Grades K-8

English Language Arts Curriculum Framework

Revised 2003

English Language Arts Curriculum Frameworks

Standards

Otariaaras	· · · · · · · · · · · · · · · · · · ·
Oral and Visual Commun	
 Speaking 	Students shall demonstrate effective oral communication skills to express ideas and to present information.
Listening	Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
Media Literacy	Students shall demonstrate knowledge and understanding of media as a mode of communication.
Writing	•
4. Process	Students shall employ a wide range of strategies as they write, using the writing process appropriately.
Purpose, Topics,	Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a
Forms and	wide range of forms.
Audiences	
Conventions	Students shall apply knowledge of Standard English conventions in written work.
Craftsmanship	Students shall develop personal style and voice as they approach the craftsmanship of writing.
Reading	
Foundations of	Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of
Reading	speech to print as they develop a foundation for literacy.
Comprehension	Students shall apply a variety of strategies to read and comprehend printed material.
10. Variety of text	Students shall read, examine, and respond to a wide range of texts for a variety of purposes.
11. Vocabulary,	Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.
Word Study and	
Fluency	
Inquiring/Researching	1
12. Research/Inquiry	Students shall engage in inquiry and research to address questions, to make judgments about credibility, and to
Process	communicate ideas in ways that suit the purpose and audience.

^{*}Each grade level continues to address earlier Student Learner Expectations as needed and as they apply to more difficult text.

Strand: Oral and Visual Communications

Standard 1. Speaking:

1

Students shall demonstrate effective oral communication skills to express ideas and to present information.

THE GO	OAL FOR EACH STUDE		IN ALL REQUIREME RADES.	NTS AT CURRENT A	AND PREVIOUS
	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Speaking vocabulary	OV.1.K.1 Name or describe people, places, things, locations, sizes, colors, shapes, numbers, and actions	OV.1.1.1 Use more descriptive and precise vocabulary to name and describe known items	OV.1.2.1 Use words that reflect a growing range of interests and knowledge	OV.1.3.1 Use pronouns appropriately in speech OV.1.3.2 Clarify and explain words and ideas orally	OV.1.4.1 Use subject-related information and vocabulary OV.1.4.2 Adjust language and vocabulary to fit an
		OV.1.1.2. Use singular and plural nouns appropriately in speech	OV.1.2.2 Use synonyms and antonyms appropriately in speech	OV.1.3.3 Use adjectives appropriately in speech	audience, topic, or purpose
Speaking OV.1.K.2 Focus on audience		OV.1.1.3 Focus on audience (i.e., eye contact)	OV.1.2.3 Focus on audience (i.e., posture)	OV.1.3.4 Focus on audience (i.e., gestures and body language)	OV.1.4.3 Focus on audience (i.e., appearance and facial expressions)
	OV.1.K.3 Express ideas in complete sentences when speaking	Use voice level, phrasing, and intonation to speak clearly and audibly	OV.1.2.4 Introduce self to others	OV.1.3.5 Respond appropriately when being introduced	OV.1.4.4 Make proper introductions and respond courteously
	OV.1.1.5. Follow etiquette for conversation	OV.1.2.5 Adapt spoken language to the audience, purpose, and occasion	OV.1.3.6 Adapt spoken language to the audience, purpose and occasion (i.e., volume, pitch, and	OV.1.4.5 Adapt spoken language, including word choice	
	OV.1.K.4 Make appropriate comments about the ideas of others	OV.1.1.6 Make appropriate comments and suggestions and ask clarifying questions about the ideas and work of others	OV.1.2.6 Use oral language for different purposes (i.e., to inform, persuade, and entertain)	rate) OV.1.3.7 Communicate ideas sequentially or organized around major points of information	OV.1.4.6 Communicate ideas and information with clarity

Oral and Visual Communication: Speaking K-4

Strand: Oral and Visual Communications

Standard 1. Speaking:

2

Students shall demonstrate effective oral communication skills to express ideas and to present information.

		ENT IS PROFICIENCY	(IN ALL REQUIREME RADES.		AND PREVIOUS
	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Speaking to share understanding of information		OV.1.1.7 Support spoken ideas and opinions with examples	OV.1.2.7 Support spoken ideas and opinions with examples and evidence	OV.1.3.8 Support spoken ideas and opinions with examples, evidence, and elaboration	OV.1.4.7 Give precise directions and instructions for more complex activities and tasks
	OV.1.K.5 Give simple one-step directions	OV.1.1.8 Give simple two-step directions	OV.1.2.8 Give three-step and four-step directions	OV.1.3.9 Give multiple step directions and explanation as needed	
	OV.1.K.6 Participate in discussions about a variety of topics, including books and personal experiences	OV.1.1.9 Participate in discussions about a variety of topics, including classroom events	OV.1.2.9 Participate in formal and informal discussions about a variety of topics including school events	OV.1.3.10 Participate in formal and informal discussions about a variety of topics including community events	OV.1.4.8 Participate in formal and informal discussions about a variety of topics including state and/or national events
				OV.1.3.11 Provide supportive verbal and nonverbal cues to participants in a discussion to encourage an exchange of ideas and opinions	OV.1.4.9 Encourage others to participate in discussions (i.e., avoid monopolizing the conversation and raise pertinent questions)
Speaking for literary response and expression	OV.1.K.7 Use pictures to orally retell a story with a beginning, middle, and end, with or without prompts	OV.1.1.10 Tell and retell stories providing the characters, setting, problem, events, and resolution in logical order, with or without prompts	OV.1.2.10 Tell and retell stories incorporating the use of descriptive language and elements of a story	OV.1.3.12 Tell and retell stories in an informal storytelling format using descriptive language, story elements, and <i>voice</i> to create interest and mood	OV.1.4.10 Tell and retell stories in a formal storytelling format using descriptive language, story elements, and <i>voice</i> to create interest and mood

Oral and Visual Communication: Speaking K-4

Strand: Oral and Visual Communications

Standard 1. Speaking:

Students shall demonstrate effective oral communication skills to express ideas and to present information.

THE GOA	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.					
	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	
	OV.1.K.8 Participate in a variety of speaking activities including shared reading, oral retelling and dramatizations	OV.1.1.11 Participate in a variety of speaking activities, including choral reading	OV.1.2.11 Participate in a variety of speaking activities, including reader's theatre	OV.1.3.13 Participate in a variety of speaking activities, including book talks	OV.1.4.11 Participate in a variety of speaking activities, including book reports	
Speaking for critical analysis and evaluation	OV.1.K.9 Accept contributions of teacher to improve speaking performance	OV.1.1.12 Ask for clarification and explanation of words and ideas OV.1.1.13 Accept contributions of teacher or group to improve speaking performance	OV.1.2.12 Ask and answer questions OV.1.2.13 Accept contributions of teacher or group to make modifications and improve speaking performance	OV.1.3.14 Express opinions and solve problems OV.1.3.15 Accept contributions of teacher or group to establish goals to improve speaking performance	OV.1.4.12 Ask and answer relevant questions and make contributions in small or large group discussions OV.1.4.13 Utilize established goals to improve speaking performance	

Strand: Oral and Visual Communication

Standard 2: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

THE GOA	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.					
	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	
Listening for information and understanding	OV.2.K.1 Demonstrate active listening behaviors (i.e., facing the speaker, making eye contact, and maintaining attention	OV.2.1.1 Demonstrate active listening behaviors (i.e., taking turns to speak)	OV.2.2.1 Demonstrate active listening behaviors (i.e., asking relevant questions)	OV.2.3.1 Demonstrate active listening behaviors (i.e., appropriate feedback and contributions of relevant information)	OV.2.4.1 Demonstrate active listening behaviors (i.e., beginning note taking)	
	OV.2.K.2 Listen for a purpose	OV.2.1.2 Listen and identify topic	OV.2.2.2 Listen and identify details that support the topic	OV.2.3.2 Listen and summarize information OV.2.3.3 Listen to acquire new vocabulary	OV.2.4.2 Listen and evaluate information	
	OV.2.K.3 Follow one-step oral directions	OV.2.1.3 Follow two-step oral directions	OV.2.2.3 Follow oral directions with three or four steps	OV.2.3.4 Follow oral directions and monitor for clarity	OV.2.4.3 Listen to understand, organize, and remember directions for doing tasks and assignments	
Listening and responding to literature	OV.2.K.4 Listen to literature presented using a variety of media, including teacher reading, computer, or tape recording	OV.2.1.4 Listen to literature and respond appropriately, including predicting, connecting, questioning, and discussing the text	OV.2.2.4 Listen to literature and respond appropriately, including comparing/ contrasting and extending the text	OV.2.3.5 Listen and respond to literature, including identifying the craftsmanship of the author	OV.2.4.4 Listen and respond to literature, including inferring underlying themes or messages	

Oral and Visual Communication: Listening K-4

Strand: Oral and Visual Communication

Standard 2: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
	OV.2.K.5 Listen to a variety of texts from various cultures read aloud every day				
Listening for critical analysis and evaluation	OV.2.K.6 Listen for specific information	OV.2.1.5 Listen for specific information in order to respond with appropriate feedback OV.2.1.6 Show interest in and respond appropriately to verbal and musical performances	OV.2.2.5 Listen for answers to specific questions and for specific purposes in response to nonfiction text OV.2.2.6 Evaluate a performance by giving an opinion with evidence to support it	OV.2.3.6 Identify the purpose and content of verbal communication and nonverbal cues OV.2.3.7 Evaluate a performance on the basis of a predetermined criteria/rubric developed by the teacher	OV.2.4.5 Identify/infer the purpose, content, organization, and delivery of verbal communication and nonverbal cues OV.2.4.6 Evaluate a performance on the basis of a predetermined criteria/ rubric developed by the class

Strand: Oral and Visual Communication Standard 3: *Media Literacy*

Students shall demonstrate knowledge and understanding of media as a mode of communication.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 1 Grade 2 Grade 3 Grade 4

GRADES.	T				
	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Utilizing media	OV.3.K.1	OV.3.1.1	OV.3.2.1	OV.3.3.1	OV.3.4.1
for information	Listen to and view a	Listen to and view a	Distinguish the purpose	Gather and use	Distinguish the purpose
and	variety of media to	variety of media to	of various types of media	information from	of various types of
understanding	understand and extend learning	understand and extend learning	presentations, including informational or entertainment	various types of media	media presentations, including persuasive presentations
	OV.3.K.2	OV.3.1.2	presentations		
	Identify the various types of media in daily life	Explore media for ideas and relationships and for cultural awareness			
Utilizing media for personal response and expression	OV.3.K.3 Respond to media in a variety of ways (i.e., art and movement)	OV.3.1.3 Respond to media in a variety of ways (i.e., art, writing, and movement)	OV.3.2.2 Respond to media in a variety of ways (i.e., art, writing, movement, and music)	OV.3.3.2 Respond to media in a variety of ways (i.e., art, writing, and plays)	OV.3.4.2 Respond to media in a variety of ways (i.e., art, writing, discussion, and drama)
Utilizing media for critical analysis and evaluation	OV.3.K.4 Review audio and video recordings of class <i>presentation</i> s	OV.3.1.4 Identify differences in a variety of media presentations	OV.3.2.3 Compare and contrast a variety of media presentations	OV.3.3.3 Compare and contrast literature from two media sources presentations	OV.3.4.3 Compare and contrast the influence of media presentations on daily life
					OV.3.4.4 Interpret the role of advertising as a part of media

Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately. THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Prewriting	W.4.K.1 Generate topics and content by drawing, sharing personal experiences, and responding to books	W.4.1.1 Create and maintain a topic list W.4.1.2 Focus on one topic	W.4.2.1 Contribute to a writer's notebook (i.e., interesting words or phrases, books or experiences that spark an interest, etc.)		
	W.4.K.2 Apply strategies, when prompted, to move from oral language to written language (i.e., orally compose message and verbally rehearse, etc.)	W.4.1.3 Apply strategies to move from oral language to written language (i.e., orally compose message and verbally rehearse, etc.)	W.4.2.2 Use prewriting strategies to organize ideas	W.4.3.1 Use a variety of planning strategies/ organizers	W.4.4.1 Organize writing to convey a central idea
	W.4.K.3 Participate in teacher led prewriting activities to develop an understanding of the writing process	W.4.1.4 Develop one topic W.4.1.5 Use a story frame or paragraph frame to organize writing W.4.1.6 Participate in teacher led prewriting activities to promote organization of writing (i.e., story maps, webbing, and graphic organizers)	W.4.2.3 Make decisions about which topic to work on over several days	W.4.3.2 Focus on a central idea W.4.3.3 Identify the audience W.4.3.4 Select appropriate resources for personal and informational writing W.4.3.5 Use available technology to collect information for writing	W.4.4.2 Focus on one aspect of a topic W.4.4.3 Select relevant information from a variety of sources W.4.4.4 Use available technology to collect information for writing

Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately. THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Drafting	W.4.K.4	W.4.1.7	W.4.2.4	W.4.3.6	W.4.4.5
	Use letters and	Use prewriting	Organize writing	Develop drafts by	Develop drafts by
	phonetically spelled	activities to create a	appropriately (i.e.,	sorting information into	categorizing ideas,
	words to write about	draft	sequence, main idea	categories and using	organizing them into
	self-selected topics		and detail, cause and	the categories as	paragraphs, and
		W.4.1.8	effect, etc.)	paragraphs	blending paragraphs
	W.4.K.5	Elaborate to expand			into larger units of tex
	Write from left to right	an idea			
	and top to bottom and				
	use return sweep	W.4.1.9	W.4.2.5	W.4.3.7	W.4.4.6
		Include an introductory	Create well-developed	Create well-developed	Create an introductio
	W.4.K.6	sentence and a sense	paragraphs that include	introductory and	that hooks the reader
	Apply strategies for	of closure	introduction, details, and	concluding paragraphs	
	moving from oral		conclusion		W.4.4.7
	language to writing				Write several related
	(i.e., reread text to get		W.4.2.6	W.4.3.8	paragraphs on the
	to next word in the		Include relevant	Include descriptive	same topic
	message, etc.)	W.4.1.10	information in writing	details that elaborate	
	100	Use a core of high		the central idea	W.4.4.8
	W.4.K.7	frequency words			Develop strong closu
	Apply knowledge of	fluently			
	letters and words (i.e.,				W.4.4.9
	groups of letters				Draft information
	represent words and a				collected during
	space occurs between				reading and/or
	words, etc.)				research into writing
	W.4.K.8				
	Demonstrate				
	understanding that letters must occur in a				
	specific sequence				
	within a word				
	within a word				

Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately. THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
	W.4.K.9 Use strategies for applying phonemic awareness and phonics knowledge (i.e., break speech into words and leave spaces between words, slowly articulate or segment words in order to hear most salient sounds, etc.) W.4.K.10 Write simple messages independently to demonstrate the understanding that speech can be written	W.4.1.11 Use strategies for applying phonemic awareness and phonics knowledge (i.e., slowly articulate or segment words in order to hear sounds and record corresponding letters, break words at onset and rime to record corresponding letter patterns, etc.)			
Revising	W.4.K.11 Reread message to check for accuracy and meaning	W.4.1.12 Reread and revise for meaning based on teacher conference W.4.1.13 Elaborate message when prompted	W.4.2.7 Revise writing for organization, content, and clarity based on peer responses and teacher conferences W.4.2.8 Elaborate message independently	W.4.3.9 Revise writing for organization, precise vocabulary, and purposefully selected information from peer responses and teacher conference	W.4.4.10 Revise writing to utilize elements of <i>style</i> , including word choice and sentence variation

Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately. THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
		W.4.2.9		W.4.4.11
		Delete irrelevant		Revise drafts for
		information		coherence, style,
				content and logical
		W.4.2.10		support of ideas based
		Give and receive		on peer responses and
		feedback about writing		teacher conferences
W.4.K.12		W.4.2.11	W.4.3.10	W.4.4.12
Participate in teach	er-	Utilize a teacher-made	Utilize a revision	Select a revision
led revision		revision checklist	checklist developed by	checklist to
			the class to	independently revise
			independently revise	writing
			writing	
				whiing

Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately. THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	W.4.1.14 Edit for complete sentences, appropriate capitalization, punctuation, and appropriate spelling	W.4.2.12 Edit for complete sentences, spelling of appropriate words, usage, punctuation, and	W.4.3.11 Edit for spelling of appropriate words, usage, punctuation,	W.4.4.13 Edit for spelling of appropriate words, usage, punctuation,
	sentences, appropriate capitalization, punctuation, and	sentences, spelling of appropriate words, usage, punctuation, and	appropriate words, usage, punctuation,	appropriate words,
	capitalization, punctuation, and	appropriate words, usage, punctuation, and	usage, punctuation,	
	punctuation, and	usage, punctuation, and		usage punctuation
			l	
	appropriate spelling		capitalization, and	capitalization, and
		capitalization	sentence structure	sentence structure
				without the aid of a
				checklist
	•			
	word wall, etc.)	etc.)		
			etc.)	
4 K 40	\\\	W 4 2 4 4	W 4 2 42	
	, ,	,		
5.)				
	break, etc.)			
4 12 4 4	10/ 4 4 4 7	eic.)	diagrams, etc.)	
lers	ouriers			
֡	4.K.13 epare pieces for olication (i.e., strations, rewriting, i.) 4.K.14 are writing with ters	Prepare pieces for publication (i.e., illustrations, rewriting or typing, and page break, etc.) 4.K.14 are writing with Prepare pieces for publication (i.e., illustrations, rewriting or typing, and page break, etc.) W.4.1.17 Share writing with	Utilize available resources to edit personal writing (i.e., editing checklist, personal dictionary, word wall, etc.) W.4.1.16 Prepare pieces for publication (i.e., strations, rewriting, or typing, and page break, etc.) W.4.1.17 Share writing with Utilize available resources to edit personal writing (i.e., editing checklist, simple thesaurus, dictionary, etc.) W.4.2.14 Prepare pieces for publication (i.e., illustrations, rewriting or typing, and page break, etc.) W.4.1.17 Share writing with	Utilize available resources to edit personal writing (i.e., editing checklist, personal dictionary, word wall, etc.) W.4.1.16 Prepare pieces for polication (i.e., strations, rewriting, .) Presentations, rewriting, .) W.4.1.17 Share writing with Utilize available resources to edit personal writing (i.e., editing checklist, simple thesaurus, dictionary, available technology, etc.) W.4.2.14 Prepare pieces for publication (i.e., illustrations, rewriting or typing, and page break, etc.) W.4.2.14 Prepare pieces for publication (i.e., illustrations, rewriting or typing, and page break, and charts, etc.) W.4.1.17 Share writing with

Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately. THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
W.4.K.15	W.4.1.18	W.4.2.15	W.4.3.14	W.4.4.14
Contribute to the	Polish approximately	Polish approximately ten	Polish approximately	Polish approximately
literate environment of	ten pieces throughout	pieces throughout the	ten pieces throughout	ten pieces throughout
the classroom/school	the year (i.e., thank	year (i.e., friendly letters,	the year (i.e., letters,	the year (i.e., longer
by displaying writing	you notes, classroom	invitations, poems,	stories, poems, and	compositions, more
samples (e.g., poems, word study charts, word walls, writing	book, posters, stories, and poems, etc.)	stories, and songs, etc.)	reports, etc.)	descriptive passages, etc.)
samples, etc.)	W.4.1.19	W.4.2.16	W.4.3.15	W.4.4.15
, c,	Use available	Use available	Use available	Use available
	technology for publishing	technology for publishing	technology for publishing	technology for publishing
W.4.K.16	W.4.1.20	W.4.2.17	W.4.3.16	W.4.4.16
Contribute to a writing portfolio	Select pieces for a writing <i>portfolio</i>	Select pieces for a writing <i>portfolio</i> that demonstrate growth	Select pieces for a writing portfolio that demonstrate success in writing in a variety of genres	Select pieces for a writing portfolio that demonstrate abilities to write in different genre for different audiences purposes, and formats

Standard 5: Purposes, Topics, Forms and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of

forms.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Purposes and Audiences	W.5.K.1 Write for self W.5.K.2 Write and/or draw to communicate ideas	W.5.1.1 Write for peers	W.5.2.1 Write for other people (i.e., parents, relatives, friends, teachers, and authors)	W.5.3.1 Write for a specific purpose and audience	W.5.4.1 Write for a general audience (i.e., newspaper and website, etc.)
	W.5.K.3 Explain some of the purposes for writing, such as telephone messages, recipes, or lists	W.5.1.2 Determine purpose for writing by explaining why some text forms may be more appropriate than others	W.5.2.2 Match purpose for writing to the appropriate audience	W.5.3.2 Write to persuade, inform, entertain, and describe	W.5.4.2 Write to define, clarify, develop ideas, and express creativity W.5.4.3 Record reactions to personal and school related experiences
Topics and Forms	W.5.K.4 Write daily	W.5.1.3 Write daily W.5.1.4 Write instructions with appropriate sequence	W.5.2.3 Write daily W.5.2.4 Respond to open-ended questions	W.5.3.3 Write daily	W.5.4.4 Write daily
	W.5.K.5 Write brief personal narratives and simple informational text (i.e., journal writing, etc.)	W.5.1.5 Write brief expository descriptions of a real object, person, place, or event using some detail	W.5.2.5 Write an informational paragraph, including a topic sentence, details, and conclusion	W.5.3.4 Write informational pieces with at least two paragraphs	W.5.4.5 Write informational text of at least three paragraphs on one topic using three sources of information

Writing: A Variety of Purposes, Topics, Forms and Audiences K-4

Standard 5: Purposes, Topics, Forms and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of

forms.

13

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

 Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
W.5.K.6		W.5.2.6	W.5.3.5	
Respond by writing or		Write a <i>narrative</i> that	Respond to literature	
drawing pictures to		presents a logical	with specific reference	W.5.4.6
stories read aloud		sequence of events and	to the text	Write complex
		describes the setting,		narrative, descriptive,
		character, and events in	W.5.3.6	expository, and
	W.5.1.6	detail	Write descriptive	persuasive
	Write thank you notes,		narratives	compositions that hav
	invitations, and	W.5.2.7		topic sentences,
	personal narratives	Write thank you notes,		concrete sensory
	p constant and a cons	friendly letters		supporting details, a
	W.5.1.7	(identifying the five		context to allow the
	Compose labels,	parts), and invitations		reader to imagine the
	captions, events,	parto); arra minationio		event, and a logical
	and/or stories in	W.5.2.8	W.5.3.7	conclusion
	response to a theme or	Write retellings of fairy	Write an original fable	55.15.65.51.
	subject area	tales and folk tales	and tall tale	
		taloo ara lon taloo		
	W.5.1.8			W.5.4.7
	Write <i>couplet</i> s and			Write free verse and
	acrostics	W.5.2.9	W.5.3.8	limericks
	derestres	Write simple <i>quatrain</i> s	Write <i>cinquain</i> s and	mneneke
		and shape poetry	diamantes	W.5.4.8
		and snape poetry	diamantes	Write mysteries and
		W.5.2.10		realistic fiction
		Write letters to authors		Tealistic liction
		VVIIIC ICITOIS TO dutiliois		W.5.4.9
		W.5.2.11		Write summaries bas
		Write text variations (i.e.,		on the main idea of a
		change setting,		reading selection and
		characters, or ending,		its most significant
		etc.)		details
		GIG.)		ucialis

Writing: A Variety of Purposes, Topics, Forms and Audiences K-4

Standard 5: Purposes, Topics, Forms and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of

forms.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
		W.5.2.12	W.5.3.9	
		Write connections	Explain connections	
		between text and self	between text and world	
		W.5.2.13 Write in a personal journal		
		Journal		W.5.4.10
		W.5.2.14		Write on demand to a
		Write independently on self-selected topics	W.5.3.10 Write on demand to a	specified prompt within a given time frame
			specified prompt within a given time frame	

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Sentence	W.6.K.1	W.6.1.1	W.6.2.1	W.6.3.1	W.6.4.1
Formation	Write simple sentences around known words, repetitive phrases, and sentence beginnings	Use basic sentence structure for simple sentences W.6.1.2	Use a variety of simple sentences W.6.2.2	Use a variety of simple and compound sentences	Use a variety of simple, compound, and complex sentences (i.e., completeness and standard word order,
		Vary sentence beginnings	Vary sentence patterns and lengths		etc.)
				W.6.3.2 Eliminate fragments	W.6.4.2 Eliminate run-on sentences
				W.6.3.3 Create sentences with compound subjects	W.6.4.3 Create sentences with compound subjects, verbs, and objects
					W.6.4.4 Embed subordinating ideas in sentences (i.e., prepositional structures and infinitives, etc.)
Usage	W.6.K.2 Use the <i>syntax</i> of oral language	W.6.1.3 Use subject and verb agreement in simple sentences	W.6.2.3 Use singular and plural pronouns correctly W.6.2.4. Incorporate transition words	W.6.3.4 Use subject and verb agreement in compound sentences W.6.3.5 Use possessive pronouns correctly	W.6.4.5 Employ standard English usage in writing, including subject-verb agreement, pronoun referents, and parts of speech

Writing: Conventions K-4

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 W.6.2.5 Combine sentences correctly W.6.3.6 W.6.4.6 Use the pronouns I and Maintain appropriate W.6.2.6 me correctly in tense throughout text Use and punctuate sentences declarative, interrogative, W.6.4.7 imperative, and W.6.3.7 Include prepositional exclamatory sentences Use past and present phrases in writing verb tense W.6.4.8 W.6.3.8 Eliminate double Use singular negatives possessives W.6.4.9 Use the articles a, an and the correctly W.6.K.3 W.6.1.4 W.6.2.7 W.6.3.9 W.6.4.10 Spelling Use phonetic strategies Use phonetic strategies Use phonetic Use less common Demonstrate use of strategies to spell visual patterns to spell to spell unknown words and common visual conventional spelling unknown words (i.e., unfamiliar words by spelling most words (i.e., segmentation) patterns to spell segmentation and unfamiliar words correctly analogies to known words) W.6.4.11 W.6.K.4 W.6.2.8 W.6.3.10 W.6.1.5 Use syllable juncture

Writing: Conventions K-4

correctly

Spell a growing number

of high frequency words

Use correct spelling for

high frequency words,

including irregular

plurals

patterns to write multi-

doubling consonants, and open and *closed*

syllabic words (i.e.,

dropping final e.

syllables)

Spell a few high

frequency words

correctly

Spell basic high

frequency words

correctly

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 W.6.2.9 W.6.3.11 W.6.4.12 Use knowledge of Use knowledge of Use knowledge of syllables and affixes to prefixes and common suffixes to correctly inflectional endings to spell words spell words correctly spell new words W.6.3.12 Use inflectional ending patterns (i.e., consonant doubling, dropping e, changing y to *i*) W.6.3.13 Spell commonly used homophones correctly in context

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Capitalization	W.6.K.5 Capitalize own name	W.6.1.6 Capitalize the beginning of sentence	W.6.2.10 Capitalize the beginning of sentence	W.6.3.14 Use capital letters for emphasis	W.6.4.13 Demonstrate accurate use of capital letters
	W.6.K.6 Capitalize pronoun <i>I</i>	W.6.1.7 Capitalize proper names	W.6.2.11 Capitalize proper nouns	W.6.3.15 Capitalize titles and abbreviations	W.6.4.14 Capitalize dialogue
Punctuation	W.6.K.7 Begin to use punctuation	W.6.1.8 Use periods at the end of a sentence	W.6.2.12 Use question marks W.6.2.13 Use apostrophes for contractions and singular possessives W.6.2.14 Use exclamation marks for emphasis W.6.2.15 Use comma in dates and addresses	W.6.3.16 Use commas in a series and greeting and closing of a letter W.6.3.17 Use simple abbreviations W.6.3.18 Use sentence meaning to determine correct ending punctuation	W.6.4.15 Use apostrophe with plural possessives W.6.4.16 Use quotation marks and commas with dialogue W.6.4.17 Use commas to set off a person's name in a sentence, when appropriate W.6.4.18 Use a comma before a conjunction in a compound sentence W.6.4.19 Use a comma with an introductory dependent clause

Writing: Conventions K-4

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 2 Grade 1 Grade 3 Grade 4 **Formatting** W.6.K.8 W.6.1.9 W.6.2.16 W.6.3.19 W.6.4.20 Format writing Write with the format Write legibly in Write legibly in cursive Write left to right with appropriately according return sweep of lines and spaces manuscript provided by the to audience, purpose, selected paper and form W.6.K.9 W.6.1.10 W.6.3.20 W.6.4.21 Indicate paragraphs Leave spaces between Print legibly by Indent to show forming letters and using indention or block words paragraphs leaving spaces style W.6.K.10 between words and Use correct letter sentences formation

Standard 7: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Purposefully	W.7.K.1	W.7.1.1	W.7.2.1	W.7.3.1	W.7.4.1
shaping and	Include drawings that	Include some	Develop a beginning,	Use organizational	Engage the reader by
controlling	support meaning	concrete details when	middle, and end to a story	structure that is useful	developing a lead and
language		writing		to the reader	a sense of closure
	W.7.K.2		W.7.2.2		
	Incorporates language	W.7.1.2	Take on strategies and		
	acquired from reading	Imitate <i>narrative</i>	elements of author's craft	W.7.3.2	
	and/or conversation	elements and	that the class has	Include relevant	
		predictable language	discussed in their study of	information and	
	W.7.K.3	patterns derived from	literary works	elaboration on the topic	
	Incorporate into	known texts			
	personal writing literary			W.7.3.3	W.7.4.2
	language and styles		W.7.2.3	Arrange steps in a	Use logical sequence
	heard or read in the		Compose a text following	logical sequence	
	classroom	W.7.1.3	the structure of a poem,		W.7.4.3
		Use adjectives when	story, or informational	W.7.3.4	Use such descriptive
		writing about people,	(expository) text	Use transition words	language as action
	W.7.K.4	places, things, and			verbs, specific nouns,
	Use predictable texts	events	W.7.2.4		vivid adjectives, and
	as model for own		Embed literary language		adverbs to add interes
	writing		in writing (i.e., "Once		to writing
		W.7.1.4	upon a time")	W.7.3.5	
		Produce writing that		Make word choices to	W.7.4.4
		uses the full range of		accurately convey the	Describe characters
		words in their		message	and setting
		speaking vocabulary			
		l			W.7.4.5
		W.7.1.5			Use diagrams, charts,
		Select more precise			or illustrations
		words when prompted			appropriate to the text

Writing: Craftsmanship K-4

Standard 7: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing. THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

 Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
	W.7.1.6 Use newly learned words in writing	W.7.2.5 Apply new vocabulary and concepts into writing	W.7.3.6 Apply new vocabulary and concepts from reading to writing	W.7.4.6 Use purposeful vocabulary
	W.7.1.7 Examine written work with teacher guidance to determine progress in writing and work	W.7.2.6 Apply commonly agreed upon criteria and own judgment to assess the quality of own work	W.7.3.7 Use a checklist to monitor expectations in writing	
W.7.K.5 Listen and respond to writings of others	habits	W.7.2.7 Respond to the writing of others by giving specific feedback on the clarity and logical order of the writing	W.7.3.8 Respond to the writing of others by giving specific feedback on the clarity, coherence, and logical order	W.7.4.7 Respond to the writing of others by giving specific feedback on the clarity, coherence, logical order, elaboration, and support of ideas
			W.7.3.9 Identify the most effective features of a piece of writing using criteria generated by the teacher (i.e., precise verbs and adjectives, etc.)	W.7.4.8 Identify the most effective features of a piece of writing using criteria generated by the teacher or class
		W.7.2.8 Examine written work to determine progress in writing and work habits	W.7.3.10 Examine written work to determine progress in writing and work habits and explain personal changes over time	

Writing: Craftsmanship K-4

Standard 8: Foundations of Reading

Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of speech to print as they develop a foundation for literacy.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Kindergarten R.8.K.1 Concepts R.8.K.1 Demonstrate understanding of the relationship between Distinguish between letters, words and sentences

	Kilidergarten	Grade 1	4-14
Utilizing	R.8.K.1	R.8.1.1	
concepts	Demonstrate understanding of the relationship between	Distinguish between letters, words and sentences	
about print	written and oral language		
about print	writterr and oral language		
	R.8.K.2		
	Demonstrate understanding of directionality (left to right,		
	return sweep, top to bottom, front to back)		
	R.8.K.3	R.8.1.2	
	Apply knowledge of letter and word	Apply knowledge of letter, word, sentence and paragraph	
	R.8.K.4		
	Apply knowledge of first and last (i.e., letter, sounds,		
	words, etc.)	R.8.1.3	
	words, etc.)		
	R.8.K.5	Recognize that there are correct spellings for words	
	Track known print using one-to-one correspondence		
	R.8.K.6		
	Identify the front cover and back cover of a book		
	R.8.K.7	R.8.1.4	
	Identify what an author does and what an illustrator does	Identify the author and title of a book	
Developing	R.8.K.8	R.8.1.5	
phonological	Identify and produce oral rhymes	Blend phonemes fluently	
awareness		, , , , , , , , , , , , , , , , , , ,	
	R.8.K.9	R.8.1.6	
	Segment oral language into sentences and words	Segment <i>phonemes</i> fluently (minimum 40 <i>phonemes</i> per	
		minute)	
	R.8.K.10		
	Identify and work with syllables, <i>onsets</i> , <i>rimes</i> in spoken	R.8.1.7	
	words	Delete phonemes to create new words	
	words	Delete buonelles to cleate liew words	

Reading: Foundations of Reading K-4

Standard 8: Foundations of Reading

Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of speech to print as they develop a foundation for literacy.

Kindergarten	Grade 1	2-12
R.8.K.11	R.8.1.8	
Isolate individual <i>phonemes</i> in a word	Add <i>phonemes</i> to existing words to create new words	
R.8.K.12	R.8.1.9	
*Recognize like <i>phoneme</i> s in different words (<i>phoneme</i> identity)	Substitute one <i>phoneme</i> for another to make new words	
R.8.K.13 Categorize words with like and unlike <i>phoneme</i> s		
R.8.K.14		
Blend separate <i>phoneme</i> s orally into one-syllable words		
R.8.K.15		
Segment individual <i>phonemes</i> orally in one-syllable words		

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

GRADES.	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Using prior knowledge to make meaning	R.9.K.1 Preview the selection and use prior knowledge to make reasonable predictions	R.9.1.1 Access appropriate prior knowledge to enhance and monitor the understanding of the text	R.9.2.1 Activate prior knowledge by using features of text and/or knowledge of the author	R.9.3.1 Activate prior knowledge by previewing and using text structure R.9.3.2 Use prior knowledge to determine a purpose for reading	R.9.4.1 Organize prior knowledge and new information to make meaning of the text
Using connections to make meaning	R.9.K.2 Make connections from text to self during read aloud R.9.K.3 Make connections from text to text during read aloud	R.9.1.2 Make connections from text to self during independent reading R.9.1.3 Make connections from text to text during independent reading	R.9.2.2 Make connections from different parts of the same text	R.9.3.3 Make connections from text to world during reading	R.9.4.2 Make connections that demonstrate a deeper understanding of text related to self, text, and/or world
Using visualization to make meaning	R.9.K.4 Form a mental picture from text read by the teacher, including story elements or descriptions	R.9.1.4 Form a mental picture from text read independently, including story elements or descriptions	R.9.2.3 Form mental pictures from text read independently, including sequence of a process	R.9.3.4 Form mental pictures to organize and visualize the content of the text	R.9.4.3 Form mental pictures reflecting vivid details and personal connections with the text R.9.4.4 Revise mental pictures based on new information from the text

Reading: Comprehension K-4

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Using	R.9.K.5	R.9.1.5	R.9.2.4	R.9.3.5	R.9.4.5
questioning and monitoring to make meaning	Ask and answer questions about the text	Ask and answer questions before, during, and after the reading, including who, what, when, where, why and how	Discuss how, why, and what-if questions about texts	Generate questions and check the text for answers R.9.3.6 Question the author's purpose	Generate questions that reflect active engagement in the text
	R.9.K.6 Ask and answer questions in response to what is heard or read	R.9.1.6 Locate information within the text to answer literal questions	R.9.2.5 Locate information within the text to answer literal and inferential questions		R.9.4.6 Use additional resources to support answers to questions formulated before, during, and after reading
		R.9.1.7 Ask questions that seek elaboration and justification R.9.1.8 Know when the text doesn't make sense and search for clarification	R.9.2.6 Ask others questions that seek elaboration and justification	R.9.3.7 Ask questions and support answers by connecting prior knowledge with literal and inferential information found in the text	

Reading: Comprehension K-4

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Using	R.9.K.7	R.9.1.9	R.9.2.7	R.9.3.8	R.9.4.7
inferences to make meaning	Predict what will happen next in a text R.9.K.8 Predict repetitive text R.9.K.9 Use pictures to make predictions about the content	Make and explain inferences from text, such as making predictions and drawing conclusions	Read to confirm or change predictions	Discuss why an author may have selected particular words or phrases	Infer the purpose of the text to expand comprehension R.9.4.8 Describe how the author's purpose determines the choice of language and information in a text
			R.9.2.8 Make and explain inferences from text, such as cause and effect relationships	R.9.3.9 Draw inferences, such as conclusions or generalizations, and support them with text evidence and/or personal experiences	R.9.4.9 Use inferences to expand understanding of content knowledge
Determining importance to make meaning	R.9.K.10 Retell stories and events using beginning, middle, and end R.9.K.11 Identify the topic or main idea of a selection	R.9.1.10 Retell stories identifying characters, setting, events, problem, and resolution R.9.1.11 Create a main idea statement about a selection	R.9.2.9 Determine a text's main idea and how those ideas are supported with details	R.9.3.10 Organize information and events logically R.9.3.11 Determine the purpose for reading	R.9.4.10 Sort relevant and irrelevant information based on the purpose of reading R.9.4.11 Read a text for a variety of purposes

Reading: Comprehension K-4

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 R.9.1.12 Refer explicitly to parts of the text when presenting or defending a claim R.9.K.12 R.9.1.13 R.9.2.10 R.9.3.12 R.9.4.12 Summarizing Retell a story by Summarize content of Use a few details to Describe the cause and Summarize a story and synthesizing retell a simple story including story effect of specific events selection, identifying for meaning with a beginning, elements within a text important ideas and middle, and end providing details for R.9.2.11 each important idea R.9.K.13 R.9.1.14 Present a logical Create art work and/or Create art work and interpretation of a book a simple written appropriate written responses that show R.9.2.12 R.9.3.13 response that shows Summarize major points comprehension of a comprehension of a Summarize major points found in nonfiction story text of a text materials R.9.K.14 Discuss reading with R.9.3.14 Follow directions others encountered in functional texts

Standard 10: Variety of texts

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
R.10.K.1	R.10.1.1	R.10.2.1	R.10.3.1	R.10.4.1
Read daily	Read daily	Read daily	Read daily	Read daily
R.10.K.2 Read and explain own writing and drawings	R.10.1.2 Distinguish fantasy from realistic text			R.10.4.2 Compare and contrast fiction and nonfiction
R.10.K.3 Distinguish different forms of text, such as story or informational	R.10.1.3 Distinguish between fiction and nonfiction	R.10.2.2 Distinguish different forms of text and their functions		R.10.4.3 Analyze and compare the distinguishing features of familiar genres
R.10.K.4 Demonstrate knowledge of the content of the works of a single author	R.10.1.4 Read and compare multiple books by the same author	R.10.2.3 Demonstrate knowledge of the content and theme of the works of a single author	R.10.3.2 Demonstrate knowledge of the content, <i>style</i> , and theme of the works of a single author	
R.10.K.5 Participate actively (react, join in, predict, read along, etc.) when	Read during independent reading time	R.10.2.4 Read multiple books in the same genre but by	R.10.3.3 Discuss authors, stories, and other texts and make recommendations to	
predictable and patterned selections are read aloud	R.10.1.6 Read and reread with others through shared, partner, and choral reading	different authors	classmates and teachers	
	R.10.1.7 Talk about several books on the same theme			
	R.10.K.1 Read daily R.10.K.2 Read and explain own writing and drawings R.10.K.3 Distinguish different forms of text, such as story or informational R.10.K.4 Demonstrate knowledge of the content of the works of a single author R.10.K.5 Participate actively (react, join in, predict, read along, etc.) when predictable and patterned selections	R.10.K.1 Read daily R.10.K.2 Read and explain own writing and drawings R.10.K.3 Distinguish different forms of text, such as story or informational R.10.K.4 Demonstrate knowledge of the content of the works of a single author R.10.K.5 Participate actively (react, join in, predict, read along, etc.) when predictable and patterned selections are read aloud R.10.1.1 Read daily R.10.1.2 Distinguish fantasy from realistic text R.10.1.3 Distinguish between fiction and nonfiction R.10.1.4 Read and compare multiple books by the same author R.10.1.5 Read during independent reading time R.10.1.6 Read and reread with others through shared, partner, and choral reading R.10.1.7 Talk about several books on the same	R.10.K.1 Read daily R.10.K.2 Read and explain own writing and drawings R.10.K.3 Distinguish different forms of text, such as story or informational R.10.K.4 Demonstrate knowledge of the content of the works of a single author R.10.K.5 Participate actively (react, join in, predict, read along, etc.) when predictable and patterned selections are read aloud R.10.1.7 Talk about several books on the same R.10.1.1 Read daily R.10.1.2 Read daily R.10.1.2 Read daily R.10.1.2 Read daily R.10.2.1 Read daily R.10.2.2 Distinguish fantasy from realistic text R.10.1.3 Distinguish between fiction and nonfiction R.10.1.4 Read and compare multiple books by the same author R.10.1.5 Read during independent reading time R.10.1.6 Read and reread with others through shared, partner, and choral reading	R.10.K.1 Read daily R.10.K.2 Read and explain own writing and drawings R.10.K.3 Distinguish different forms of text, such as story or informational R.10.K.4 Demonstrate knowledge of the content of the works of a single author R.10.K.5 Participate actively (react, join in, predict, read along, etc.) when predictable and patterned selections are read aloud R.10.L.7 Talk about several books on the same

Reading: Variety of Text K-4

29

Standard 10: Variety of texts

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 R.10.K.6 R.10.1.8 R.10.2.5 R.10.3.4 R.10.4.4 Respond to a wide variety of texts by contributing to a reading reading journal/log reading journal which reading journal which journal which reading journal which demonstrates which demonstrates demonstrates demonstrates demonstrates appropriate comprehension skills, appropriate appropriate appropriate appropriate comprehension skills, comprehension skills, including written comprehension skills, comprehension skills, responses, reading log, including written including written including picture and including picture and written responses written responses. responses, reading log interest list, and reading responses, reading log reading log, and interest list, and reading goals interest list, and reading interest list goals goals R.10.K.7 R.10.1.9 R.10.2.6 R.10.3.5 R.10.4.5 Select familiar books to Self-select materials Self-select materials on Self-select materials on Self-select materials on independent reading read from a variety of on independent independent reading independent reading sources, including reading level based level based on personal level based on personal level based on personal classroom, home, and on personal interest interest and knowledge interest, knowledge of interest, knowledge of school library of authors authors, and different authors, different types types of texts of texts, and estimation of text difficulty R.10.1.10 R.10.2.7 R.10.3.6 R.10.4.6 Use graphic Use graphic organizers. Use graphic organizers Use graphic organizers. organizers, including including story maps, including character webs including main semantic or attribute and K-W-L charts to idea/detail maps and lists, story frames, and T-charts, to make maps, and make meaning of the outlines to make meaning of the Venn diagrams to make reading selection meaning of the reading reading selection meaning of the reading selection selection R.10.3.7 Utilize the appropriate R.10.4.7 areas of the library/media Evaluate texts for center to select reading appropriateness to

Reading: Variety of Text K-4

materials

reading tasks

30

Standard 10: Variety of texts

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Reading a variety of informational materials for enjoyment and critical analysis	R.10.K.8 Identify the topics of nonfiction selections read aloud	R.10.1.11 Read a variety of simple informational books for specific information R.10.1.12 Sequence simple actions to make meaning	R.10.2.8 Read a variety of informational texts, including descriptive formats R.10.2.9 Recognize expository text structures which are descriptive R.10.2.10 Use headings to locate specific information when reading	R.10.3.8 Read a variety of informational texts, including sequential formats R.10.3.9 Recognize expository text structures which are sequential R.10.3.10 Describe in own words new information gained	R.10.4.8 Read a variety of informational texts, including comparative formats R.10.4.9 Recognize expository text structures which are comparative R.10.4.10 Read critically to compare information from two or more
Reading a variety of literature for enjoyment and critical analysis	R.10.K.9 Read a variety of simple repetitive texts, including poetry and nursery rhymes	R.10.1.13 Read a variety of stories, plays, and predictable books	R.10.2.11 Read a variety of stories, including fairy tales and folk tales	from texts and relate it to prior knowledge R.10.3.11 Read a variety of stories, including tall tales and fables	R.10.4.11 Read a variety of stories, including mysteries and realistic fiction
	R.10.K.10 Engage in literature (stories, songs, plays and poems, etc.)	R.10.1.14 Identify story elements in simple stories	R.10.2.12 Identify and compare the story elements of fairy tales and folk tales	R.10.3.12 Identify and compare the story elements of tall tales and fables	R.10.4.12 Identify and compare the story elements of mysteries and realistic fiction
	R.10.K.11 Participate in group innovations of text	R.10.1.15 Create innovations from predictable texts	R.10.2.13 Create a fairy tale and/or folk tale	R.10.3.13 Create own tall tale and/or fable	R.10.4.13 Create own mystery and/or realistic fiction

Reading: Variety of Text K-4

31

Standard 10: Variety of texts

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 R.10.K.12 R.10.3.14 R.10.4.14 Discuss beginning, Identify language and Identify language and middle, and end from literary devices, literary devices, including books read aloud mood including tone R.10.K.13 R.10.1.16 R.10.2.14 R.10.3.15 R.10.4.15 Reading a Read a variety of variety of Read familiar poems, Read simple poems, Read a variety of Read a variety of poetry, poetry, including simple poetry for nursery rhymes, and including couplets and poetry, including including diamantes and enjoyment and finger plays to explore acrostics quatrains and shape cinquains free verse and limericks critical analysis rhythm and rhyme poems R.10.K.14 R.10.1.17 R.10.2.15 R.10.3.16 R.10.4.16 Discuss familiar Discuss simple poetry Discuss poetry to Discuss poetry to Discuss poetry to to determine meaning determine meaning determine meaning determine meaning poems, nursery rhymes, and finger plays to determine R.10.1.18 R.10.2.16 R.10.3.17 R.10.4.17 Analyze poetry to identify Analyze poetry to meaning Analyze poetry to Analyze poetry to identify the identify the the characteristics of identify the characteristics of characteristics of cinquains characteristics of simple poems, couplets and quatrains diamantes including acrostics R.10.K.15 R.10.1.19 R.10.2.17 R.10.3.18 R.10.4.18 Reading a variety of Read labels and Use various forms of Read functional and Read a variety of Read a variety of practical environmental print functional print, instructional messages functional/practical texts. functional/practical materials for including lunch menus in the classroom including menus, recipes, texts. including and learning charts, to environment, including and maps enjoyment and R.10.K.16 brochures, newspaper, critical analysis Identify common signs accomplish tasks labels, announcements, and magazine articles and logos instructions and invitations, to R.10.1.20 accomplish tasks Understand the function of a

Reading: Variety of Text K-4

dictionary

Standard 10: Variety of texts

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES. Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 R.10.K.17 R.10.1.21 R.10.2.18 R.10.3.19 R.10.4.19 Use pictures and charts Use knowledge of Utilize functional texts. Use functional print Use functional print, alphabetical order by such as name cards, to enhance reading including recipes, menus, including brochures, labels, signs, calendar, first letter when using and maps, to accomplish newspaper, articles and magazines, to and word walls to a simple reference tasks accomplish tasks accomplish tasks material R.10.1.22 Use resources. including a table of R.10.2.19 contents, to enhance reading Use resources, including class-R.10.3.20 constructed thesaurus Use a dictionary, index, and glossary to thesaurus, encyclopedia, enhance reading and online reference materials to enhance

reading

Standard 11: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Meaning-based	R.11.K.1	R.11.1.1	R.11.2.1	R.11.3.1	R.11.4.1
word recognition	Use context clues to predict text (i.e., pictures, repetitive texts)	Use knowledge of context clues to make sense of new words	Use context clues to make sense of new words	Use context clues to determine the precise meaning of new words	Use context clues to determine the precise meaning of new words
		R.11.1.2 Determine word meanings by applying knowledge of compound words, regular plurals, common contractions, inflectional endings, and singular possessive nouns	R.11.2.2 Use knowledge of personal pronouns, simple abbreviations, antonyms, synonyms, and root words to read with meaning	R.11.3.2 Use knowledge of irregular plurals, verb tenses, homonyms, homographs, homophones, prefixes, and suffixes to read with meaning	R.11.4.2 Use knowledge of plural possessive nouns and irregular verbs to read with meaning
	R.11.K.2 Use story language in discussion and retellings	R.11.1.3 Refine the meanings of words through repeated encounters	R.11.2.3 Self-monitor reading and self-correct	R.11.3.3 Recognize the relationship between a pronoun and its referent R.11.3.4 Recognize and use transition words R.11.3.5 Recognize and use variations of print	R.11.4.3 Explain words with multiple meanings R.11.4.4 Identify figurative language in reading

Reading: Vocabulary, Word Study, and Fluency K-4

Standard 11: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Spelling-sound	R.11.K.3	R.11.1.4	R.11.2.4	R.11.3.6	R.11.4.5
word	Understand that a	Know the order of the	Decode words using,	Decode words using	Refine strategies to
recognition	predictable relationship	letters in the alphabet	blends, <i>digraph</i> s,	variant vowel patterns	decode multi-syllabic
(phonics)	exists between written		common long vowel		words
	letters and spoken	R.11.1.5	patterns, diphthongs,	R.11.3.7	
	sounds	Decode single	r-controlled vowel	Decode multi-syllabic	R.11.4.6
		syllable words using	patterns, prefixes,	words using simple	Decode multi-syllabic
	R.11.K.4	initial and final	suffixes, and root words	syllable patterns	words using more
	Identify upper- and	consonants, short	in continuous text		advanced syllable
	lower-case letters	vowel patterns,			patterns
	fluently	onsets and rimes,			
		blends and <i>digraph</i> s			R.11.4.7
	R.11.K.5	in continuous text			Use related words to
	Identify the most				determine the spelling
	common sound				of unaccented syllable
	associated with				
	individual letters				
	R.11.K.6				
	Use letter-sound				
	matches to decode				
	simple words				
	R.11.K.7				
	Use picture clues to				
	cross check for word				
	meaning				

Reading: Vocabulary, Word Study, and Fluency K-4

35

Standard 11: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Sight word	R.11.K.8	R.11.1.6	R.11.2.5	R.11.3.8	R.11.4.8
recognition	Read approximately 25 high frequency words with automaticity during reading R.11.K.9 Locate resources for finding words in the classroom, including	Read fluently approximately 150 high frequency words encountered during reading	Read approximately 500 high frequency words fluently during reading	Continue to develop sight word vocabulary, including reading words with irregularly spelled suffixes (i.eous, -ion, -ive)	Add content words to sight vocabulary
	word walls, charts, labels, name tags, and picture dictionaries				
Word Study and vocabulary	R.11.K.10 Sort and classify pictures or objects by concept or function	R.11.1.7 Sort and classify words by function or concept	R.11.2.6 Sort nouns by features, function, and categories	R.11.3.9 Categorize words as nouns, action verbs, synonyms, and antonyms during discussions about words	
	R.11.K.11 Talk about words and word meanings as they are encountered in books and conversation	R.11.1.8 Discuss the meaning of new words encountered in independent and assisted reading	R.11.2.7 Learn new words from reading and discuss the meanings of words	Words	R.11.4.9 Use word-reference materials, including the glossary, dictionary, and thesaurus, to mak meaning of unknown words
	R.11.K.12 Experiment with language, including word families, rhyming words, and playing with words	R.11.1.9 Experiment with language, including riddles and nonsense words and using them in speaking, reading, and writing	R.11.2.8 Experiment with language, including trying new words and using them in speaking, reading, and writing		R.11.4.10 Recognize and use linking verbs

Reading: Vocabulary, Word Study, and Fluency K-4

Standard 11: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
	R.11.K.13 Describe common objects with general and specific words				
Accuracy of reading	R.11.K.14 Read grade level texts with accuracy of 90% or above R.11.K.15 Demonstrate automaticity of letter names and sounds	R.11.1.10 Read grade level texts with accuracy of 90% or above R.11.1.11 Demonstrate automaticity of letter sounds and phonic patterns during reading	R.11.2.9 Read grade level texts with accuracy of 90% or above	R.11.3.10 Read grade level texts with accuracy of 90% or above	R.11.4.11 Read grade level texts with accuracy of 90% or above
	R.11.K.16 Self-monitor using cues to make sense of the reading	R.11.1.12 Monitor, cross check, and self correct as needed to make meaning of the text during reading	R.11.2.10 Self-monitor to make sense of the reading		
Reading with fluency and expression	R.11.K.17 Demonstrate automaticity of letter names at a minimum of 40 letters per minute	R.11.1.13 Read grade level text fluently at a minimum of 40 words per minute	R.11.2.11 Read grade level text fluently at a minimum of 90 words per minute	R.11.3.11 Read grade level text fluently at a minimum of 110 words per minute	R.11.4.12 Read grade level text fluently at approximately 118 words per minute

Reading: Vocabulary, Word Study, and Fluency K-4

Standard 11: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
R.11.K.18	R.11.1.14	R.11.2.12	R.11.3.12	R.11.4.13
Retell a favorite story using appropriate rhythm, pace, phrasing, and intonation	Read familiar grade level texts using appropriate rhythm, pace, phrasing, punctuation, and intonation	Read familiar grade level texts using appropriate rhythm, pace, phrasing, punctuation, and intonation	Read familiar grade level texts using appropriate rhythm, pace, phrasing, punctuation, and intonation	Read familiar grade level texts using appropriate rhythm, pace, phrasing, punctuation, and intonation
				R.11.4.14 Adjust reading rate according to text demands

Strand: Inquiring/Researching

Standard 12: Research/Inquiry Process

Students shall engage in inquiry and research to address questions, to make judgments about credibility, and to communicate findings in ways that suit the purpose and audience.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Accessing	IR.12.K.1		IR.12.2.1	IR.12.3.1	IR.12.4.1
information	Label objects and	IR.12.1.1	Generate questions	Generate questions	Formulate questions
	places	Gather and collect	about topics of personal	about important and	about a specific topic
		information about a topic	interest	interesting topics	
		IR.12.1.2	IR.12.2.2	IR.12.3.2	
		Use alphabetical	Use alphabetical order	Use alphabetical order to	
	IR.12.K.2	order to the first letter	to the second letter to	the third letter to access	
	Understand the use of	to access information	access information	information	
	the library and access appropriate materials	IR.12.1.3	IR.12.2.3	IR.12.3.3	IR.12.4.2
	appropriate materials	Use parts of a book to	Use title page, table of	Use text features of	Locate information in
		locate information,	contents, glossary, and	nonfiction (e.g., heading,	reference materials by
		including table of	index to locate	subheading, bold print,	using organizational
		contents	information	italics, etc.) to locate	features
				information	
	IR.12.K.3	IR.12.1.4	IR.12.2.4	IR.12.3.4	IR.12.4.3
	Use both print and	Access information	Access information from	Access information from	Use guide words to
	non-print classroom	from simple charts,	such sources as charts,	globes and schedules	locate words in
	resources for	graphs, and calendars	maps, graphs, and		dictionaries and topics
	information		directions		in encyclopedias
			IR.12.2.5	IR.12.3.5	IR.12.4.4
			Locate information from	Consult multiple	Collect information
			a variety of print, non-	resources, including print	about an assigned or
			print, and technological	(e.g., dictionaries,	self-selected topic
			resources (dictionaries, magazines, pictures,	encyclopedia, atlases, reference books,	using resources of the media center, includin
			informational texts.	thesauri, etc.),	Internet, print, and
			people, and	technology, and experts	media
			technology/Internet	to address questions	

Strand: Inquiring/Researching

Standard 12: Research/Inquiry Process

Students shall engage in inquiry and research to address questions, to make judgments about credibility, and to communicate

findings in ways that suit the purpose and audience.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4
Interpreting	IR.12.K.4	IR.12.1.5	IR.12.2.6	IR.12.3.6	IR.12.4.5
Information		Use such graphic organizers as webbing and mapping to organize information	Compile information into various formats	Use text formats and organizing tools as an aid in constructing meaning	
				IR.12.3.7 Organize information to draw a conclusion	IR.12.4.6 Make generalizations and draw conclusions based on the research of the topic
					IR.12.4.7
					Develop notes, learnin
					logs, etc. to identify an
					support main ideas
					from text

Standard 1: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

THE GOAL FOI GRADES.	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS					
OKADEO.	Grade 5	Grade 6	Grade 7	Grade 8		
Speaking Vocabulary	OV.1.5.1 Develop vocabulary from content area texts	OV.1.6.1 Develop vocabulary from content area texts and personal reading	OV.1.7.1 Use vocabulary from content area texts and personal reading	OV.1.8.1 Use vocabulary from content area texts and reading/literature		
	OV.1.5.2 Use standard English in classroom discussion	OV.1.6.2 Use standard English in classroom discussion	OV.1.7.2 Use standard English in classroom discussion and presentations	OV.1.8.2 Use standard English in classroom discussion and presentations		
Speaking behaviors	OV.1.5.3 Use appropriate oral communication for various purposes and audiences	OV.1.6.3 Use appropriate oral communication for various purposes and audiences	OV.1.7.3 Speak for and to various purposes and audiences	OV.1.8.3 Speak for and to various purposes and audiences		
	OV.1.5.4 Demonstrate appropriate eye contact	OV.1.6.4 Demonstrate appropriate eye contact and posture	OV.1.7.4 Demonstrate appropriate eye contact, posture, and volume	OV.1.8.4 Demonstrate appropriate eye contact, posture, volume, and physical gestures		
	OV.1.5.5 Use correct pronunciation to communicate ideas and information	OV.1.6.5 Use correct pronunciation and inflection to communicate ideas and information	OV.1.7.5 Use correct pronunciation and inflection/modulation to communicate ideas and information	OV.1.8.5 Use correct pronunciation and inflection/modulation to communicate ideas and information		
Speaking to share understanding and information	OV.1.5.6 Contribute appropriately to class discussion	OV.1.6.6 Contribute appropriately to class discussion	OV.1.7.6 Contribute appropriately to class discussion	OV.1.8.6 Contribute appropriately to class discussion OV.1.8.7 Deliver oral <i>presentations</i> using available technology		

Standard 1: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	Grade 5	Grade 6	Grade 7	Grade 8
	OV.1.5.7 Deliver oral <i>presentations</i> using standard English and	OV.1.6.7 Deliver oral <i>presentations</i> using standard English,	OV.1.7.7 Deliver oral <i>presentations</i> using standard English,	OV.1.8.8 Report results of interviews, research, etc.
	appropriate vocabulary	appropriate vocabulary, and organization	appropriate vocabulary, examples and/or analogies	
	OV.1.5.8 Use illustrations, pictures, and/or charts in oral presentations across the curriculum	OV.1.6.8 Use a variety of <i>visual aids</i> in oral <i>presentations</i> across the curriculum	OV.1.7.8 Use a variety of visual aids in oral presentations across the curriculum	
Speaking for literary response and expression	OV.1.5.9 Participate in a variety of speaking activities, including dramatic readings of poetry or prose	OV.1.6.9 Participate in a variety of speaking activities, including reading poems, skits, and plays	OV.1.7.9 Participate in a variety of speaking activities, including oral interpretations of poems, stories and monologues	OV.1.8.9 Participate in a variety of speaking activities taken from literature or research
Speaking for critical analysis and evaluation	OV.1.5.10 Evaluate self and peers' speaking performance based on preset criteria	OV.1.6.10 Evaluate self and peers' contributions to discussions based on preset criteria	OV.1.7.10 Evaluate self and peers' performance as an interviewer based on preset criteria	OV.1.8.10 Critique oral <i>presentations</i> of self and peers based on prese criteria

Standard 2: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

THE GOAL FOR	REACH STUDENT IS PROP	FICIENCY IN ALL REQUI	REMENTS AT CURRENT A	ND PREVIOUS GRADES.
	Grade 5	Grade 6	Grade 7	Grade 8
Listening for	OV.2.5.1	OV.2.6.1	OV.2.7.1	OV.2.8.1
information and	Demonstrate effective	Demonstrate effective	Demonstrate effective listening	Demonstrate effective
understanding	listening skills by exhibiting appropriate body language	listening skills by exhibiting appropriate body language	skills by exhibiting appropriate body language	listening skills by exhibiting appropriate body language
	OV.2.5.2 Establish purpose for listening	OV.2.6.2 Establish purpose for listening	OV.2.7.2 Establish purpose for listening	OV.2.8.2 Establish purpose for listening
	OV.2.5.3 Listen attentively for main ideas	OV.2.6.3 Listen attentively for main ideas and detail	OV.2.7.3 Listen attentively for mail ideas, details, and organization	OV.2.8.3 Listen attentively to summarize
	OV.2.5.4 Demonstrate attentive listening skills to respond to speaker's message	OV.2.6.4 Demonstrate attentive listening skills to respond to speaker's message	OV.2.7.4 Demonstrate attentive listening skills to respond to and interpret speaker's message	OV.2.8.4 Demonstrate attentive and reflective listening skills to respond to and interpret speaker's message
Listening for critical analysis and evaluation	OV.2.5.5 Evaluate <i>presentations</i> using established criteria/rubrics	OV.2.6.5 Evaluate <i>presentations</i> using established criteria/rubrics	OV.2.7.5 Evaluate <i>presentations</i> using established criteria/rubrics (e.g., purpose, content, organization, and delivery)	OV.2.8.5 Evaluate <i>presentations</i> using established criteria/rubrics (e.g., purpose, content, organization, and delivery)

Standard 3: Media Literacy

Students shall demonstrate knowledge and understanding of media as a mode of communication.

THE GOAL FOR	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.						
	Grade 5	Grade 6	Grade 7	Grade 8			
Utilizing media for information and understanding	OV.3.5.1 View a variety of media (e.g., posters, film clips, periodicals, charts, cartoons, etc.) to enhance and show understanding of a specific topic	OV.3.6.1 View a variety of media (e.g., posters, film clips, periodicals, charts, cartoons, graphs, statistics, etc.) to enhance and show understanding of a specific topic	OV.3.7.1 View a variety of visually presented materials for understanding of a specific topic	OV.3.8.1 View a variety of visually presented materials for understanding of a specific topic			
Utilizing media for critical analysis and evaluation	OV.3.5.2 Differentiate between fact and opinion in media	OV.3.6.2 Use appropriate criteria to evaluate media for bias	OV.3.7.2 Use appropriate criteria to evaluate media for bias and propaganda	OV.3.8.2 Evaluate a media source for bias, propaganda, and censorship			
Utilizing a variety of resources to produce visuals that communicate through print and non-print media	OV.3.5.3 Use <i>visual aids</i> to convey information	OV.3.6.3 Create <i>visual aids</i> that convey information	OV.3.7.3 Design <i>presentation</i> s that incorporate media visuals	OV.3.8.3 Design <i>presentation</i> s that incorporate media visuals			

Strand: Writing
Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately.

THE GOAL FOR	R EACH STUDENT IS PROF	FICIENCY IN ALL REQU	IREMENTS AT CURRENT A	ND PREVIOUS GRADES.
	Grade 5	Grade 6	Grade 7	Grade 8
Prewriting	W.4.5.1 Generate ideas using such strategies as reading, discussing, focused freewriting, observing, and brainstorming	W.4.6.1 Generate ideas using such strategies as reading, discussing, focused freewriting, observing, brainstorming, and reading logs	W.4.7.1 Generate ideas by selecting and applying appropriate prewriting strategies which shall include reading, discussing, observing, brainstorming, focused and unfocused free-writing, and reading/learning logs	W.4.8.1 Self select and apply an appropriate prewriting strategy for a variety of writing purposes across the curriculum, with emphasis on interviewing, note-taking, and gathering data
	W.4.5.2 Organize ideas by using such graphic organizers as webbing, mapping, and formal outlining with main topics	W.4.6.2 Organize ideas by using such graphic organizers as webbing, mapping, charts/graphs, and formal outlining with main topics and sub-topics	W.4.7.2 Organize ideas by using such graphic organizers as webbing, mapping charts/graphs, Venn diagrams, and formal outlining with main topics and sub-topics	W.4.8.2 Organize ideas by using such graphic organizers as charts/graphs, and formal outlining with main topics, sub-topics, and details
	W.4.5.3 Demonstrate an awareness of purpose and audience with emphasis on <i>expository</i> and letter writing	W.4.6.3 Demonstrate an awareness of purpose and audience for all modes of written discourse	W.4.7.3 Determine a focus and an organizational structure based on purpose, audience, length, and required format for expository, narrative, and descriptive writing	W.4.8.3 Select a focus and an organizational structure based on purpose, audience, length, and required format for expository, narrative, descriptive, and persuasive writing
	W.4.5.4 Use available technology to access information by using a card catalog	W.4.6.4 Use available technology to access information by using a card catalog and the Internet	W.4.7.4 Use available technology to access information by using a card catalog and multiple Internet sources	W.4.8.4 Use available technology to access information and to document interviews

Strand: Writing Standard 4: *Process*

44

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately.

<u></u>	Grade 5	Grade 6	IREMENTS AT CURRENT A Grade 7	Grade 8
Drafting	W.4.5.5 Use prewriting to draft expository paragraphs within an essay with emphasis on the following: Central idea Explanation Elaboration Unity Purpose and audience	W.4.6.5 Use prewriting to draft expository paragraphs with emphasis on the following: Central idea Explanation Elaboration Unity Purpose and audience	W.4.7.5 Create a draft for <i>expository</i> writing with emphasis on organization by paragraphs introduction, main points with elaboration, and conclusion— W.4.7.6 Create a draft for <i>narrative</i> writing that includes dialogue	W.4.8.5 Create a draft with emphasis on persuasive and expository organization
	W.4.5.6 Organize expository paragraphs that include a topic sentence, supporting details, and a concluding sentence W.4.5.7 Create an effective lead	W.4.6.6 Organize expository paragraphs that include a topic sentence, supporting details, and a concluding sentence W.4.6.7 Create an effective lead	W.4.7.7 Create an effective lead paragraph by using dialogue or	W.4.8.6 Create an effective lead paragraph by using quotes,
	sentence for each paragraph by using such features as questions or exclamations	sentence for each paragraph by using such features as a factual statement or an unusual statement about the topic	a description of a character or setting	description, or questions with the last sentence as a thesis statement

Strand: Writing Standard 4: *Process*

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately.

	FOR EACH STUDENT IS PROF Grade 5	Grade 6	Grade 7	Grade 8
Revising	W.4.5.8 Revise content for Central Idea Organization (e.g., beginning, middle, and end; sequencing ideas; major points of information, etc.) Unity Elaboration Clarity	W.4.6.8 Revise content for	W.4.7.8 Revise content for	W.4.8.7 Revise content for
	W.4.5.9 Revise style for • Sentence variety • Tone • Voice • Selected vocabulary • Selected information	 Clarity W.4.6.9 Revise style for Sentence variety Tone Voice Selected vocabulary Selected information 	W.4.7.9 Revise style for • Sentence variety • Tone • Voice • Selected vocabulary • Selected information	W.4.8.8 Revise style for • Sentence variety • Tone (e.g., sense of audience, etc.) • Voice (e.g., specificity, vividness rhythm of piece, writer's attitude and presence, etc.) • Selected vocabulary • Selected information
	W.4.5.10 Revise writing using various tools/methods, such as peer and/or teacher collaboration, a revision checklist, <i>rubric</i> , and/or reference materials (e.g., dictionary, thesaurus, etc.)	W.4.6.10 Revise writing using various tools/methods, such as peer and/or teacher collaboration, a revision checklist, <i>rubric</i> , and/or reference materials (e.g., dictionary, thesaurus, etc.)	W.4.7.10 Revise writing using various tools/methods, such as peer and/or teacher collaboration, a revision checklist <i>rubric</i> , and/or reference materials (e.g., dictionary, thesaurus, etc.)	W.4.8.9 Revise writing using various tools/methods, such as peer and/or teacher collaboration a revision checklist <i>rubric</i> , and/or reference materials (e.g., dictionary, thesaurus, etc.)

Strand: Writing Standard 4: *Process*

46

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately.

	Grade 5	Grade 6	Grade 7	Grade 8
Editing Note to teacher: Align with Conventions Standard.	Grade 5 W.4.5.11 Edit individually or in groups for appropriate grade-level conventions, within the following features: • Sentence formation • Completeness • Absence of fused sentences • Expansion through standard coordination	W.4.6.11 Edit individually or in groups for appropriate grade-level conventions, within the following features: • Sentence formation • Completeness • Absence of fused sentences	W.4.7.11 Edit individually or in groups for appropriate grade-level conventions, within the following features: • Sentence formation • Completeness • Absence of fused sentences • Expansion through standard coordination	W.4.8.10 Edit individually or in groups for appropriate grade-level conventions, within the following features: • Sentence formation • Completeness • Absence of fused sentences • Expansion through standard coordination
	and modifiers • Embedding through standard subordination and modifiers • Standard word order • Usage • Standard inflections • Agreement • Word meaning • Conventions • Mechanics • Capitalization • Punctuation • Formatting • Spelling	 Expansion through standard coordination and modifiers Embedding through standard subordination and modifiers Standard word order Usage Standard inflections Agreement Word meaning Conventions Mechanics Capitalization Punctuation Formatting Spelling 	and modifiers • Embedding through standard subordination and modifiers • Standard word order • Usage • Standard inflections • Agreement • Word meaning • Conventions • Mechanics • Capitalization • Punctuation • Formatting • Spelling	and modifiers • Embedding through standard subordination and modifiers • Standard word order • Usage • Standard inflections • Agreement • Word meaning • Conventions • Mechanics • Capitalization • Punctuation • Formatting • Spelling

Strand: Writing
Standard 4: Process

Students shall employ a wide range of strategies as they write and use different writing process elements appropriately.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.					
	Grade 5	Grade 6	Grade 7	Grade 8	
Publishing	W.4.5.12 Use available technology for sharing and/or publication	W.4.6.12 Use available technology for sharing and/or publication	W.4.7.12 Use available technology to experiment with various formats for a final written product	W.4.8.11 Use available technology to create a product and communicate knowledge	
	W.4.5.13 Maintain a writing portfolio that exhibits growth in meeting goals and expectations	W.4.6.13 Maintain a writing portfolio that exhibits growth in meeting goals and expectations	W.4.7.13 Maintain a writing <i>portfolio</i> that exhibits growth in meeting goals and expectations	W.4.8.12 Maintain a writing portfolio that exhibits growth in meeting goals and expectations	
	W.4.5.14 Publish/share according to purpose and audience	W.4.6.14 Publish/share according to purpose and audience	W.4.7.14 Publish/share according to purpose and audience	W.4.8.13 Publish/share according to purpose and audience	

Standard 5: Purpose, Topics, Forms and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences employing a wide range of

forms.

	Grade 5	Grade 6	Grade 7	Grade 8
Purposes and	W.5.5.1	W.5.6.1	W.5.7.1	W.5.8.1
Audiences	Write to describe, to	Write to describe, to inform,	Write to develop narrative,	Develop multiple works in a
	inform, to entertain, to	to entertain, to explain, and to	expository, descriptive, and	variety of modes of discourse
	explain, and to persuade	persuade	persuasive pieces	
	W.5.5.2	W.5.6.2	W.5.7.2	W.5.8.2
	Select the form of writing	Select the form of writing that	Select the form of writing that	Select the form of writing that
	that addresses the	addresses the intended	addresses the intended	addresses the intended
	intended audience	audience	audience	audience
Topics and Forms	W.5.5.3	W.5.6.3	W.5.7.3	W.5.8.3
	Create expository,	Create expository, narrative,	Create expository, narrative,	Create expository, narrative,
	narrative, descriptive, and persuasive writings	descriptive, and persuasive writings	descriptive, and persuasive writings	descriptive, and persuasive writings
	W.5.5.4	W.5.6.4	W.5.7.4	W.5.8.4
	Write poems using a	Write poems using a variety	Write poems using a variety of	Write poems using a variety
	variety of	of techniques/devices, with	techniques/devices, with	of techniques/devices, with
	techniques/devices, with	emphasis on narrative,	emphasis on lyric poetry	emphasis on free verse
	emphasis on writing	including ballads		
	patterned and rhymed			
	poetry			
	W.5.5.5	W.5.6.5	W.5.7.5	W.5.8.5
	Write research reports	Write research reports using	Write research reports and	Write research reports that
	using summarizing and	a variety of sources,	document sources,	include a thesis and use a
	paraphrasing	summarizing, and	summarizing, and paraphrasing	variety of sources
		paraphrasing		
	W.5.5.6	W.5.6.6	W.5.7.6	W.5.8.6
	Write to reflect ideas/	Write to reflect ideas/	Write to reflect ideas/	Write to reflect ideas/
	interpretations of	interpretations of multicultural	interpretations of multicultural	interpretations of multicultural
	multicultural and universal	and universal themes and	and universal themes and	and universal themes and
	themes and concepts	concepts	concepts	concepts

Writing: Purpose, Topics, Forms, and Audiences 5-8

Standard 5: Purpose, Topics, Forms and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences employing a wide range of

forms.

THE GOAL FOR EACH S	TUDENT IS PROFICIEN	ICY IN ALL REQUI	REMENTS AT CURRENT AN	ND PREVIOUS GRADES.
Grade 5	Grade 6		Grade 7	Grade 8
	or a sustained prompts	h and without for a sustained f time	W.5.7.7 Write with and without prompts for a sustained period of time	W.5.8.7 Write with and without prompts for a sustained period of time
W.5.5.8 Write in re literature	that dem	sponses to literature constrate inding or ation	W.5.7.8 Write responses to literature that demonstrate understanding or interpretation	W.5.8.8 Write responses to literature that demonstrate understanding or interpretation
	rompt within a without p	demand with or prompt within a given ne	W.5.7.9 Write on demand with or without prompt within a given time frame	W.5.8.9 Write on demand with or without prompt within a given time frame
W.5.5.10 Write acro	oss the curriculum W.5.6.10 Write act) ross the curriculum	W.5.7.10 Write across the curriculum	W.5.8.10 Write across the curriculum

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	Grade 5	Grade 6	Grade 7	Grade 8
Sentence	W.6.5.1	W.6.6.1	W.6.7.1	W.6.8.1
Formation	Use a variety of simple and	Use a variety of simple and	Vary sentence structure by	Vary sentence structure by
	compound sentences of	compound sentences of	using simple, compound, and	using simple, compound,
	varied lengths	varied lengths	complex sentences and different kinds of sentences	complex, and compound- complex sentences and
	W.6.5.2	W.6.6.2	Declarative	different kinds of sentences
	Use different kinds of	Use different kinds of	Interrogative	Declarative
	sentences	sentences	Imperative	Interrogative
	Declarative	Declarative	Exclamatory	Imperative
	Interrogative	Interrogative		Exclamatory
	Imperative	Imperative		,
	Exclamatory	Exclamatory		
	W.6.5.3	W.6.6.3	W.6.7.2	W.6.8.2
	Use compound subjects	Use compound sentence	Write effective sentences by	Write more effective
	and predicates to combine simple sentences for more effective writing style	elements (e.g., subjects, predicates, complements, and complete sentences, etc.) to combine sentences for more effective writing <i>style</i>	embedding clauses, prepositional and appositive phrases, and all compound elements	sentences by using all compound elements and by embedding clauses and prepositional, appositive, ar verbal phrases
	W.6.5.4	W.6.6.4	W.6.7.3	W.6.8.3
	Define, identify, and use natural and inverted sentence order for emphasis and variety	Define, identify, and use natural and inverted sentence order for emphasis and variety	Use phrases and clauses to invert sentence order for emphasis and variety	Use clauses and phrases, including verbal, to invert sentence order for emphasi and variety
	W.6.5.5	W.6.6.5	W.6.7.4	W.6.8.4
	Identify and correct fragments and run-ons	Identify and correct fragments and run-ons	Correct fragments, run-ons, comma splices, and fused sentences	Correct fragments, run-ons, comma splices, and fused sentences

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

THE GOAL FOR EACH STUD	ENT IS PROFICIEN	CY IN ALL REQUI	REMENTS AT CURRENT A	ND PREVIOUS GRADES.
Grade 5	Grade 6		Grade 7	Grade 8
W.6.5.6	W.6.6.6		W.6.7.5	W.6.8.5
Define and ide	entify the Use kno	wledge of the parts of	Analyze personal and peer	Evaluate personal, peer, or
parts of speed	th to construct speech	to construct effective	sentence formation for effective	literature-based sentence
effective sente	ences sentence	es	use of the parts of speech	formation for effective use of
Common	and proper Com	nmon and proper	Precise nouns	the parts of speech
nouns	nouns		Pronouns	Precise nouns
Pronouns	to avoid Pror	nouns to avoid	Demonstrative	Pronouns to avoid
repetition	repetitio	n	Compound personal	repetition
Active and	d linking verbs Activ	ve and linking verbs	Reflexive	Verbs
Adjectives	s to modify Adje	ctives to modify	Intensive	Transitive active
nouns and pro	nouns nouns a	nd pronouns	Personal	Transitive passive
Adverbs to	o modify Adv	erbs to modify verbs,	Interrogative	Intransitive linking
verbs, adjective	ves, and other │ adjective	es, and other adverbs	Relative	Intransitive
adverbs		rdinate conjunctions	Indefinite	complete
Conjunction	ons to join to join		Active and linking verbs	Adjectives to modify
Interjection	ns for Inte	jections for	Adjectives	nouns and pronouns
excitement	exciteme		Possessive	Adverbs to modify verbs,
Prepositio	ns to indicate Prep	ositions to indicate	Article	adjectives, and other adverbs
relationships	relations	ships	Interrogative	Conjunctions
			Numeral	Coordinate
			Demonstrative	Correlative
			Indefinite	Subordinate
			Descriptive	Interjections for
			Adverbs	excitement
			Manner	Prepositions to indicate
			Time	relationships
			Place	
			Degree	
			Negative	
			Interrogative	
			Conjunctions	
			Coordinate	
			Correlative	
			Subordinate	

51

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

•	Grade 5	Grade 6	Grade 7	Grade 8
			Interjections for excitement Prepositions to indicate relationships	
Usage	W.6.5.7 Apply conventions of grammar with emphasis on the following: Subject-verb agreement Parts of speech Parts of a sentence Conjugation in simple verb tenses Possessive pronouns	W.6.6.7 Apply conventions of grammar with emphasis on the following: Subject-verb agreement Parts of speech Parts of a sentence Conjugation in perfect verb tenses Possessive, nominative, and objective pronouns	W.6.7.6 Apply conventions of grammar with emphasis on the following: Agreement Subject-verb Pronoun and antecedent Parts of speech Parts of a sentence and sentence patterns S-V S-V-DO S-V-IO-DO S-LV-PN S-LV-PA Conjugation in progressive verb forms Prepositional phrases as modifiers Dependent clauses	W.6.8.6 Apply conventions of grammar with emphasis on the following: Subject-verb agreement Parts of speech Pronoun and antecedent agreement Parts of a sentence and sentence patterns S-V S-V-DO S-V-IO-DO S-LV-PN S-LV-PA Conjugation in regular, progressive, and emphatic verb forms Verbals
Spelling	W.6.5.8 Spell words by applying the correct spelling of roots, bases, and affixes W.6.5.9 Spell homonyms correctly according to usage	W.6.6.8 Apply correct spelling to commonly misspelled words W.6.6.9 Spell homonyms correctly according to usage	W.6.7.7 Spell words correctly in all writing	W.6.8.7 Spell words correctly in all writing

Standard 6: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	Grade 5	Grade 6	Grade 7	Grade 8
Capitalization	W.6.5.10	W.6.6.10	W.6.7.8	W.6.8.8
•	Apply conventional rules of	Apply conventional rules of	Apply conventional rules of	Apply conventional rules of
	capitalization in writing	capitalization in writing	capitalization in writing	capitalization in writing
Punctuation	W.6.5.11	W.6.6.11	W.6.7.9	W.6.8.9
	Apply conventional rules of	Apply conventional rules of	Apply conventional rules for all	Apply conventional rules of
	punctuation in writing with	punctuation in writing with	end marks and commas in	punctuation in writing
	emphasis on	emphasis on	writing	
	End marks	End marks		W.6.8.10
	Quotation marks	Quotation marks	W.6.7.10	Edit own and peer papers
	Comma in a series	Comma in a series	Use semi-colons and colons in	with emphasis on
	Comma in compound	Comma in compound	compound and compound-	All end marks
	sentences	sentences	complex sentences	Commas
	Comma in complex	Comma in complex		Dash
	sentence	sentence	W.6.7.11	Hyphen
	Comma in direct	Comma in direct address	Use colons in compound and	Quotation marks
	address		compound-complex sentences	Double
			and to introduce lists	Single
				Parentheses
			W.6.7.12	Semicolons
			Use double and single	Colons
			quotation marks in dialogue	

Standard 7: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

THE GOAL FOR	EACH STUDENT IS PRO	OFICIENCY IN ALL REQUI	REMENTS AT CURRENT A	ND PREVIOUS GRADES.
	Grade 5	Grade 6	Grade 7	Grade 8
Purposefully shaping and	W.7.5.1 Use figurative language	W.7.6.1 Use figurative language	W.7.7.1 Use figurative language	W.7.8.1 Use figurative language
controlling language	purposefully, such as simile and metaphor, to shape and control language	purposefully, such as onomatopoeia, to shape and control language to affect readers	purposefully, such as personification and hyperbole, to shape and control language to affect readers	purposefully, such as alliteration and assonance, to shape and control language to affect readers
	W.7.5.2 Use a variety of sentence types and lengths (see Conventions Standard 6)	W.7.6.2 Use a variety of sentence types and lengths (see Conventions Standard 6)	W.7.7.2 Use a variety of sentence types and lengths (see Conventions Standard 6)	W.7.8.2 Use a variety of sentence types and lengths (see Conventions Standard 6)
		W.7.6.3 Use word or sentence repetition for effect	W.7.7.3 Use word or sentence repetition for effect	W.7.8.3 Use repetition for effect
	W.7.5.3 Use transition words	W.7.6.4 Use transition words/ phrases	W.7.7.4 Use transition words/ phrases	W.7.8.4 Use transition words/ phrases
	W.7.5.4 Use purposeful vocabulary for emphasis or elaboration	W.7.6.5 Use purposeful vocabulary with emphasis on developing style	W.7.7.5 Use purposeful vocabulary with emphasis on developing <i>voice</i>	W.7.8.5 Use purposeful vocabulary with emphasis on developing tone
	W.7.5.5 Create a strong lead and conclusion	W.7.6.6 Create a strong lead and conclusion	W.7.7.6 Create an effective lead and conclusion	W.7.8.6 Create an effective lead and conclusion
	W.7.5.6 Use logical sequence	W.7.6.7 Narrow the time focus of a piece of writing	W.7.7.7 Narrow the time focus of a piece of writing	W.7.8.7 Use flashback/time transitions

Writing: Craftsmanship 5-8

Standard 7: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

Grade 5	Grade 6	Grade 7	Grade 8
		W.7.7.8	
		Vary the placement of topic	
		sentences	W.7.8.8
			Use dialogue effectively
		W.7.7.9	
		Use dialogue effectively	W.7.8.9
			Use anecdotes and quotes
		W.7.7.10	·
W.7.5.7	W.7.6.8	Use humor appropriately	W.7.8.10
Use writer's checklist or	Use writer's checklist or		Use scoring guides or rubri
scoring guides/rubrics to	scoring guides/rubrics to	W.7.7.11	to improve all aspects of
improve written work	improve written work	Use writer's checklist or scoring	written projects
·	·	guides/rubrics to improve	
W.7.5.8	W.7.6.9	written work	W.7.8.11
Self-evaluate writing using	Self-evaluate writing using		Self-evaluate writing
checklists or scoring	checklists or scoring	W.7.7.12	
guides/rubrics	guides/rubrics	Self-evaluate writing	

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

THE GOAL FOR	EACH STUDENT IS PRO	OFICIENCY IN ALL REQUI	REMENTS AT CURRENT A	ND PREVIOUS GRADES.
	Grade 5	Grade 6	Grade 7	Grade 8
	Application of the following Student Learning Expectations is based on grade-level texts that vary in length and complexity.	Application of the following Student Learning Expectations is based on grade-level texts that vary in length and complexity.	Application of the following Student Learning Expectations is based on grade-level texts that vary in length and complexity.	Application of the following Student Learning Expectations is based on grade-level texts that vary in length and complexity.
Prior Knowledge	R.9.5.1 Use previewing, activating prior knowledge, predicting content of text, formulating questions, and establishing purposes for reading	R.9.6.1 Use previewing, activating prior knowledge, predicting content of text, formulating questions, and establishing purposes for reading	R.9.7.1 Use previewing, activating prior knowledge, predicting content of text, formulating questions, and establishing purposes for reading	R.9.8.1 Use previewing, activating prior knowledge, predicting content of text, formulating questions, and establishing purposes for reading
Making Connections	R.9.5.2 Describe the interrelationships between text and other content areas	R.9.6.2 Analyze the interrelationships of text and world issues/events by applying connection strategies	R.9.7.2 Infer the interrelations of text and world issues/events by applying connection strategies	R.9.8.2 Evaluate the interrelations of text and world issues/events by applying connection strategies R.9.8.3 Connect, compare, and contrast ideas, themes, and issues across texts
Using questioning and monitoring	R.9.5.3 Generate questions to establish purposes for reading R.9.5.4	R.9.6.3 Generate and revise questions to establish purposes for reading R.9.6.4	R.9.7.3 Prioritize questions formulated and purposes established for reading R.9.7.4	R.9.8.4 Defend questions formulated and purposes established for reading R.9.8.5
	R.9.5.4 Generate questions relevant to text and topics	R.9.6.4 Generate and revise questions relevant to text and topics	R.9.7.4 Generate and prioritize questions related to universal themes to interpret meaning	R.9.8.5 Generate and define questions related to universal themes to interpret meaning

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

THE GUAL FUR	BOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.			
	Grade 5	Grade 6	Grade 7	Grade 8
	R.9.5.5	R.9.6.5	R.9.7.5	R.9.8.6
	Monitor comprehension in	Monitor comprehension in	Monitor reading strategies,	Monitor reading strategies,
	relation to questions	relation to questions	including rereading, using	including rereading, using
	generated	generated	resources and questions, and	resources, and questions,
			modify them when	and modify them when
			understanding breakdowns	understanding breakdowns
Using inferences	R.9.5.6	R.9.6.6	R.9.7.6	R.9.8.7
and	Connect own background	Connect own background	Connect own background	Connect own background
interpretations	knowledge and personal experience to make inferences and to respond to new information	knowledge and personal experience to make inferences and to respond to new information presented in	knowledge and personal experience to make inferences and to respond to new information presented in text	knowledge and personal experience to make inferences and to respond to new information presented in
	presented in text	text		text
	R.9.5.7	R.9.6.7	R.9.7.7	R.9.8.8
	Make inferences supported by a character's thoughts, words and actions, or the narrator's description	Make inferences and draw conclusions about characters' traits and actions based on plot, setting, motives, and responses to other characters	Infer a character's impact on plot development	Infer a character's role in development of plot and theme
			R.9.7.8	R.9.8.9
			Infer mood of text	Infer mood and theme of text
				R.9.8.10 Use literary elements and historical context to infer author's intent
	R.9.5.8	R.9.6.8	R.9.7.9	R.9.8.11
	Analyze literary elements of character, plot, and setting	Analyze literary elements of character, plot, and setting	Analyze literary elements of fiction with emphasis on plot development, including conflict, rising action, climax, falling action, and resolution	Analyze the literary elements of plot, subplot, and climax, and explain the way in which conflicts are resolved or unresolved

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	Grade 5	Grade 6	Grade 7	Grade 8
	R.9.5.9 Compare/contrast the actions, motives and appearance of characters in a work of fiction and discuss the importance of the contrasts to the plot	R.9.6.9 Compare the actions, motives and appearance of characters in a work of fiction and discuss the importance of the contrasts to the plot or theme	R.9.7.10 Compare and contrast points of view, such as first person, limited, and omniscient third person, and explain the effect on the overall theme of a literary work	R.9.8.12 Compare and contrast points of view, such as first person, limited, and omniscient third person, and explain the effect on the overall theme of a literary work
	R.9.5.10 Distinguish among facts and inferences supported by evidence and opinions in text	R.9.6.10 Distinguish among facts and inferences supported by evidence and opinions in text	R.9.7.11 Distinguish among stated fact, reasoned judgment, and opinion in text	R.9.8.13 Distinguish among stated fact, reasoned judgment, and opinion in text
Determining Importance	R.9.5.11 Use such comprehension strategies as establishing purpose, inferring, and summarizing, to determine essential information	R.9.6.11 Use text information and background knowledge to draw conclusions and to make inferences (e.g., theme, etc.)		R.9.8.14 Classify and organize information from more than one text, based on purpose and/or level of importance
	R.9.5.12 Identify main ideas and supporting evidence in short reading passages	R.9.6.12 Identify main ideas and supporting evidence in short reading passages	R.9.7.12 Identify main ideas and supporting evidence in short stories and novels	R.9.8.15 Identify main ideas and supporting evidence in short stories and novels
	R.9.5.13 Use the text features to locate and recall information, with emphasis on fonts/effects and illustrations/photographs	R.9.6.13 Use the <i>text features</i> to locate and recall information, with emphasis on cue words and phrases	R.9.7.13 Use the <i>text features</i> to locate and recall information, with emphasis on graphics	R.9.8.16 Use the <i>text features</i> to locate and recall information, with emphasis on text organizers

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	Grade 5	Grade 6	Grade 7	Grade 8
	R.9.5.14 Use knowledge of text structure(s) to enhance understanding with emphasis on sequence and description	R.9.6.14 Use knowledge of text structure(s) to enhance understanding with emphasis on cause/effect and compare/contrast	R.9.7.14 Use knowledge of text structure(s) to enhance understanding with emphasis on problem/solution	R.9.8.17 Determine text structure(s) to enhance understanding
	R.9.5.15 Classify and organize text information by level of importance in a variety of ways, including timelines and graphic organizers, to support and explain ideas	R.9.6.15 Classify and organize text information by determining subtopics of information	R.9.7.15 Organize information, including simple outlining	R.9.8.18 Organize information, including simple outlining
	R.9.5.16 Scan materials to locate specific information R.9.5.17 Skim materials to develop a general overview	R.9.6.16 Use skimming and scanning to locate specific information to develop a general overview R.9.6.17 Analyze information from the text, based on purpose and/or level of importance	R.9.7.16 Use skimming, scanning, note-taking, outlining, and questioning as study strategies	R.9.8.19 Use skimming, scanning, note-taking, outlining, and questioning as study strategies
Summarizing and Synthesizing	R.9.5.18 Retell stories with detail R.9.5.19 Summarize information including main idea and significant supporting details	R.9.6.18 Summarize the content of a text	R.9.7.17 Summarize the content of multiple chapters of a text	R.9.8.20 Synthesize information from multiple texts and provide evidence to support

Standard 9: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.					
	Grade 5	Grade 6	Grade 7	Grade 8	
Evaluating	R.9.5.20 Evaluate a character's decision/action	R.9.6.19 Identify events that advance the plot of a literary work and evaluate how those events relate to past, present, or future actions	R.9.7.18 Evaluate the accuracy and appropriateness of the evidence used by the author to support claims and assertions	R.9.8.21 Evaluate conflicts, motivations, points of view, and changes that affect the plot or theme	
	R.9.5.21 Evaluate personal, social, and political issues as presented in text	R.9.6.20 Evaluate personal, social, and political issues as presented in text	R.9.7.19 Evaluate personal, social, and political issues as presented in text	R.9.8.22 Evaluate personal, social, and political issues as presented in text	

Standard 10: Variety of text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

THE GOAL FOR	EACH STUDENT IS PRO	OFICIENCY IN ALL REQUI	REMENTS AT CURRENT A	ND PREVIOUS GRADES.
	Grade 5	Grade 6	Grade 7	Grade 8
Exhibits behaviors and habits of an active reader	R.10.5.1 Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels R.10.5.2 Read texts that reflect contributions of different cultural groups R.10.5.3 Vary reading strategies according to text and purpose	R.10.6.1 Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels R.10.6.2 Read texts that reflect contributions of different cultural groups R.10.6.3 Vary reading strategies according to text and purpose	R.10.7.1 Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels R.10.7.2 Read texts that reflect contributions of different cultural groups R.10.7.3 Vary reading strategies according to text and purpose	R.10.8.1 Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels R.10.8.2 Read texts that reflect contributions of different cultural groups R.10.8.3 Vary reading strategies according to text and purpose
Reading a variety of informational materials for enjoyment, critical analysis, and evaluation	R.10.5.4 Read a variety of informational text, including textbooks, newspapers, magazines, and other instructional materials R.10.5.5 Identify cause/effect and problem/solution relationships	R.10.6.4 Read a variety of informational text, including textbooks, newspapers, magazines, and other instructional materials R.10.6.5 Compare /contrast information from multiple sources	R.10.7.4 Understand how word choice and language structure convey an author's viewpoint	R.10.8.4 Examine the author's credibility, use of text structure, word choice, and viewpoint to evaluate message

Standard 10: Variety of text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	Grade 5	Grade 6	Grade 7	Grade 8
	R.10.5.6 Skim materials to locate specific information R.10.5.7 Scan materials to develop a general overview	R.10.6.6 Use skimming and scanning to locate specific information or to develop a general overview	R.10.7.5 Use skimming, scanning, note taking, outlining, and questioning as study strategies	R.10.8.5 Use skimming, scanning, note taking, outlining, and questioning as study strategies
	R.10.5.8 Locate information to support opinions, predictions, and conclusions	R.10.6.7 Select informational sources appropriate for a given purpose R.10.6.8 Organize and synthesize information for use in written and oral presentation R.10.6.9	R.10.7.6 Organize and synthesize information for use in written and oral <i>presentation</i>	
	Use knowledge of text structure to locate information and aid comprehension	Understand and analyze the differences in structure of various informational text		
Reading a variety of literature for enjoyment, critical analysis and evaluation	R.10.5.10 Read a variety of literature, including historical fiction, biography, and realistic fiction	R.10.6.10 Read a variety of literature, including historical fiction, autobiography, and realistic fiction	R.10.7.7 Read a variety of literature, including short stories, science fiction, legends, and myths	R.10.8.6 Read a variety of literature, including essays and plays R.10.8.7 Evaluate the credibility of the narrator
				R.10.8.8 Identify the basic parts of drama

Standard 10: Variety of text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	Grade 5	Grade 6	Grade 7	Grade 8
				R.10.8.9 Describe how stage directions help the reader understand a play
Reading a variety of poetry for enjoyment, critical analysis and evaluation	R.10.5.11 Read a variety of poetry, with emphasis on rhymed and patterned	R.10.6.11 Read a variety of poetry, with emphasis on narrative, including ballads	R.10.7.8 Read a variety of poetry, with emphasis on lyric poetry	R.10.8.10 Read a variety of poetry, with emphasis on <i>free verse</i>
	R.10.5.12 Describe the characteristics of rhymed and patterned poetry	R.10.6.12 Explain how form, including rhyme, rhythm, repetitions, line structure and punctuation, conveys the mood and meaning of a poem	R.10.7.9 Identify the use of poetic devices, including comparison, alliteration, repetition, onomatopoeia, and rhyme R.10.7.10 Examine the effect of imagery on the mood or meaning of the poem	R.10.8.11 Interpret poetry, noting distinctive poetic devices
Reading a variety of practical materials for enjoyment, critical analysis and evaluation	R.10.5.13 Read and utilize functional/practical texts, including catalogs, schedules, and diagrams	R.10.6.13 Read and utilize functional/practical texts, including advertisements, slogans, brochures, and timelines	R.10.7.11 Read and utilize functional/practical texts, including forms, reports, cover letters, letterheads, and business letters	R.10.8.12 Read and utilize functional/practical texts, including manuals, memos, job applications, and career guides
	R.10.5.14 Use graphic organizers to analyze information	R.10.6.14 Analyze message through pictures, images, and photographs	R.10.7.12 Analyze advertisements for bias and propaganda	R.10.8.13 Analyze newspaper articles and editorials for bias and propaganda

Standard 10: Variety of text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

THE GOAL FOR E	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.					
	Grade 5	Grade 6	Grade 7	Grade 8		
		R.10.6.15				
		Analyze selections through				
		text, images, and				
		photographs for a given				
		purpose				

63

Standard 11: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	Grade 5	Grade 6	Grade 7	Grade 8
Word recognition	R.11.5.1	R.11.6.1	R.11.7.1	R.11.8.1
J	Automatically decode	Automatically decode words	Automatically decode words to	Automatically decode words
	words to ensure focus on	to ensure focus on	ensure focus on	to ensure focus on
	comprehension	comprehension	comprehension	comprehension
	R.11.5.2	R.11.6.2	R.11.7.2	R.11.8.2
	Continue to develop and	Continue to develop and	Continue to develop and	Continue to develop and
	maintain an adequate body	maintain an adequate body of	maintain an adequate body of	maintain an adequate body of
	of sight words	sight words	sight words	sight words
	R.11.5.3	R.11.6.3	R.11.7.3	R.11.8.3
	Add content words to sight	Add content words to sight	Add content words to sight	Add content words to sight
	vocabulary	vocabulary	vocabulary	vocabulary
Word Study and	R.11.5.4	R.11.6.4	R.11.7.4	R.11.8.4
Vocabulary	Use knowledge of root	Use knowledge of root words	Use knowledge of root words	Use knowledge of root words
	words and affixes and word	and affixes and word	and affixes and word	and affixes and word
	relationships to determine	relationships to determine	relationships to determine	relationships to determine
	meaning	meaning	meaning	meaning
	R.11.5.5	R.11.6.5	R.11.7.5	R.11.8.5
	Use context to determine	Use context to determine	Use context to determine	Use context to determine
	meaning of multiple	meaning of multiple meaning	meaning of multiple meaning	meaning of multiple meaning
	meaning words	words	words	words
	R.11.5.6	R.11.6.6	R.11.7.6	R.11.8.6
	Use resources to determine	Use resources to determine	Use resources to determine	Use resources to determine
	meaning of technical and	meaning of technical and	meaning of technical and	meaning of technical and
	specialized vocabulary	specialized vocabulary	specialized vocabulary	specialized vocabulary
	R.11.5.7	R.11.6.7	R.11.7.7	R.11.8.7
	Determine useful and	Determine useful and	Determine useful and relevant	Determine useful and
	relevant words	relevant words	words	relevant words
	10.0.4.11. 110.40	10.0 tant words		10.0.ant words

Vocabulary, Word Study, and Fluency 5-8

Standard 11: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

THE GOAL FO	OR EACH STUDENT IS PRO	OFICIENCY IN ALL REQUI	REMENTS AT CURRENT A	ND PREVIOUS GRADES.
	Grade 5	Grade 6	Grade 7	Grade 8
	R.11.5.8 Identify figurative language such as idioms, similes and metaphors	R.11.6.8 Explain the meaning of figurative language such as idioms, similes and metaphors	R.11.7.8 Identify and explain idioms and comparisons such as analogies, metaphors and similes to infer the literal and figurative meanings or phrases	R.11.8.8 Identify and explains similes, metaphors, personification, hyperboles and analogies to infer the literal and figurative meanings of phrases
	R.11.5.9 Use word origins including common roots and word parts from Greek and Latin to analyze the meaning and determine pronunciation and derivations of complex words	R.11.6.9 Identify word origins, derivations and inflections and foreign words	R.11.7.9 Use knowledge of Greek and Latin word parts and roots to determine the meaning of subject related vocabulary	R.11.8.9 Identify how words from other cultures have been incorporated into English vocabulary usage.
	R.11.5.10 Use context clues to select appropriate dictionary definition R.11.5.11 Anticipate noun following noun markers including <i>a</i> , <i>an</i> , and <i>the</i>	R.11.6.10 Use context clues to select appropriate dictionary definition	R.11.7.10 Use context to determine meaning of multiple meaning words.	R.11.8.10 Use context, structure, denotations and connotations to determine meaning of words and phrases
Reading with fluency	R.11.5.12 Read grade level text orally with an approximate rate of 128 words per minute R.11.5.13 Read grade level text orally with accuracy and expression	R.11.6.11 Read grade level text orally with an approximate rate of 145 words per minute R.11.6.12 Read grade level text orally with accuracy and expression	R.11.7.11 Read grade level text with an approximate rate of 167 words per minute R.11.7.12 Read grade level text orally with accuracy and expression	R.11.8.11 Read grade level text with an approximate rate of 171 words per minute R.11.8.12 Read grade level text orally with accuracy and expression

Vocabulary, Word Study, and Fluency 5-8

64

Strand: Inquiring/Researching

Standard 12: Research/Inquiry Process

Students shall engage in inquiry and research to address questions, to make judgments about credibility, and to communicate findings in ways that suit the purpose and audience.

	Grade 5	Grade 6	Grade 7	Grade 8
Accessing	IR.12.5.1	IR.12.6.1	IR.12.7.1	IR.12.8.1
nformation	Generate questions to select a specific topic for research	Generate questions to explore and select a specific topic for research	Formulate original questions to select a topic for research	Formulate original questions to explain and select a topic for research
	IR.12.5.2 Use reference features (e.g., table of contents, indices, and glossaries, etc.) and text features (e.g., format, graphics, sequence, diagrams, table of contents, etc.) to access information	IR.12.6.2 Use reference features (e.g., bibliographies, etc.) and text features (e.g., appendix, preface, index, glossary, etc.) to access information	IR.12.7.2 Use reference features (e.g., endnotes, etc.) and <i>text features</i> (e.g., endnotes, footnotes, bibliography, etc.) to access information	IR.12.8.2 Use appropriate reference features and text features to access information effectively
	IR.12.5.3 Use print and electronic sources, including the card catalog, to locate information	IR.12.6.3 Use print and electronic sources, including computer databases, to locate information	IR.12.7.3 Use print and electronic sources, such as card catalogs and computer databases, to locate information	IR.12.8.3 Use print and electronic sources independently to locate information
	IR.12.5.4 Gather information from a source appropriate to purpose and topic	IR.12.6.4 Gather information from more than one source appropriate to purpose and topic	IR.12.7.4 Gather information from more than one type of source (e.g., periodicals, books, learning logs, etc.)	IR.12.8.4 Gather information from more than one type of source (e.g. interviews, Internet, lab notes etc.)
			IR.12.7.5 Evaluate sources to select those most reliable and appropriate to purpose and topic	IR.12.8.5 Self-select credible sources appropriate to purpose and topic

66

Inquiring/Researching: Information Literacy 5-8

Strand: Inquiring/Researching

Standard 12: Research/Inquiry Process

Students shall engage in inquiry and research to address questions, to make judgments about credibility, and to communicate

findings in ways that suit the purpose and audience.

THE GUAL FO	Grade 5	Grade 6	REMENTS AT CURRENT A Grade 7	Grade 8
Interpreting	IR.12.5.5	IR.12.6.5	IR.12.7.6	IR.12.8.6
Information	Explain information presented in graphic sources	Interpret information from graphic sources	Use information presented in graphic sources to draw conclusions	Create visual graphics to interpret information
	IR.12.5.6 Develop notes to identify support, and paraphrase main ideas from text	IR.12.6.6 Develop notes that include main ideas, summaries, and paraphrasing from one or more sources	IR.12.7.7 Develop notes that include main topics, details, summaries, and paraphrasing from multiple types of sources	IR.12.8.7 Use notes to narrow a topic to develop a thesis statement
	IR.12.5.7 Create a formal topic outline of main topics	IR.12.6.7 Create a formal topic outline of main and sub-topics	IR.12.7.8 Create a formal topic outline of main topic, sub-topics, and details	IR.12.8.8 Create a formal topic outline of thesis, main topics, sub- topics, and details
	IR.12.5.8 Use research to create an oral, written, or visual presentation /product	IR.12.6.8 Use research to create one or more oral, written, or visual presentations /products	IR.12.7.9 Use research to create one or more oral, written, or visual presentations /products	IR.12.8.9 Use research to create one or more oral, written, or visual presentations /products

Glossary

Acrostics A kind of word puzzle sometimes used as a teaching tool in vocabulary development in which lines of verse or

prose are arranged so that words, phrases, or sentences are formed when certain letters from each line are used

in a certain sequence

Alliteration The repetition of initial consonant sounds in closely positioned words or stressed syllables for aural effect

Anaphora The deliberate repetition of a word or phrase usually at the beginning of several successive verses, clauses, or

paragraphs; for example, "We shall fight on the beaches, we shall fight on the landing grounds, we shall fight in

the fields and in the streets, we shall fight in the hills" (Winston S. Churchill).

Archetype A symbol, theme, setting, or character-type that recurs in different times and places in literature so frequently or

prominently as to suggest that it embodies some essential element of "universal" human experience, such as

Frankenstein, Dracula, and Dr. Jekyll and Mr. Hyde, the archetypes that have influenced horror stories.

Assonance The repetition in words of identical or similar vowel sounds in closely positioned words, as /a/ in the mad hatter, for

aural effect

Cinquain A five-line stanza of syllabic verse. The five lines have, respectively, two, four, six, eight, and two syllables.

Closed syllable A syllable ending with one or more consonants

Commentary information Student writer's interpretations and inferences supported with concrete information

Concrete information Factual material from the text

Content prose (text) Prose selections taken from across the curriculum

Couplet A pair of rhyming verse lines, especially lines of the same length

Descriptive writing Provides details about an object, place, or person purposefully to make the experience depicted come alive for the

reader

Diamantes Poetry arranged in a diamond pattern using seven lines in the following manner: line 1, one word subject (noun);

line 2, two adjectives describing line 1 noun; line 3, three participles ending in -ing or -ed to describe line I noun; line 4, four words - two related to the noun in line 1 and two related to the noun in line 7 (they may be arranged concurrently or alternately, as the originator of the poem wishes); line 5, three participles ending in -ing or -ed to describe line 7 noun; line 6, two adjectives describing line 7 noun; line 7, one word growing out of or opposite to

line 1 noun (another noun)

Digraph Two letters that represent one speech sound, such as *ch* for */ch/* in *chin* or *ea* for */e/* in *bread*

Discourse Purposeful communication between people

Disinformation Deliberately misleading information announced publicly or leaked by a government or especially by an intelligence

agency for the purpose of influencing public opinion or the government in another nation: "He would be the unconscious channel for a piece of disinformation aimed at another country's intelligence service" (Ken Follett).

Embedding Process of combining sentence in which one clause or phrase is contained inside another

Evaluation Judgment of performance as process or product or change

Expository text/writingOne of the four traditional forms of composition in speech and writing (expository, narrative, descriptive, and

persuasive), intended to set forth or explain

Fluency The clear, rapid, and easy expression of ideas in reading, writing, or speaking: movements that flow smoothly,

easily, and readily

Focused freewriting Freewriting that is restricted by time or topic

Free verse Verse with an irregular metrical pattern and line length

Freewriting Writing that is unrestricted in form, style, content and purpose; a technique designed to aid the student-writer in

finding a personal voice through uninhibited expression

Genre A form or style of writing, such as narrative (a story), informative (a report), or functional (instructions)

Homographs Words that are spelled the same but may sound different and have different meanings, such as *minute* (a minute

of time) and *minute* (very small)

Homonyms Words that sound the same and have the same spelling but have different meanings, such as *table* (a piece of

furniture) and table (a list of information)

Homophones Words that sound the same but are spelled differently and have different meanings, such as *hear* and *here*

Infographics Information conveyed by graphic elements, including charts, graphs, etc., often contained in print media

Arkansas Department of Education

Inversion An interchange of position of adjacent objects in a sequence, especially a change in normal word order, such as

the placement of a verb before its subject

Kinds of sentences Declarative—makes a statement or expresses and opinion and ends with a period; imperative—makes a request

or gives a command and ends with either a period or an exclamation point; exclamatory—expresses strong feeling

and ends with an exclamation point; interrogative—asks a question and ends with a question mark

Limericks A fixed form of light verse of five lines with a rhyme scheme of *aabba* and specific meter, used exclusively for

humorous or nonsense verse

Literary device An all-purpose term used to describe any literary technique deliberately used to achieve a specific effect

Literary prose Prose selections taken from novels, short stories, essays, etc.

Mechanics Includes the system of symbols and cuing devices a writer uses to help readers make meaning. Features are

capitalization, punctuation, formatting, and spelling.

Mode of writingThe major types of written discourse: persuasive, expository, narrative; descriptive

Narrative Text in any form (print, oral, or visual) that recounts events or tells a story

Nonprint text Any text that creates meaning through sounds or images or both, such as photographs, drawings, collages, films,

videos, computer graphics, speeches, oral poems and tales, and songs

Onset The consonants preceding the vowel of a syllable, as /str/ in strip and /c/ in cat

Organizational structure Compare/contrast, analyze cause/effect, chronological order, inference, and evaluation

Persona An assumed identity or fictional "I" assumed by a writer in a literary work; thus the speaker or narrator

Personal voice In writing, the distinctive way in which the writer expresses ideas with respect to style, form, content, purpose, etc;

author's voice

Phoneme The smallest units of sound in a given language (The phonemes in the words are not always the same as the

letters in a word. In the word dog, there are three phonemes [d-o-q] and three letters. In the word snow, there are

three phonemes [s-n-o] but four letters.)

Phonics A term generally used to refer to the system of sound-letter relationships used in reading and writing. Phonics

begins with the understanding that each letter (or grapheme) of the English alphabet stands for one or more

sounds (or phonemes).

Point of viewThe angle of vision from which a story is told; the four basic points of view are 1) *omniscient* –the author tells the

story, using third person, and knows all and is free to tell anything, including what other characters think and feel and why they act as they do; 2) *limited omniscient*—the author tells the story, using third person, but limits himself to a complete knowledge of one character and tells only what that one character thinks, feels, see, or hears; 3) *first person*—the story is told by one of the characters, using first person; 4) *objective (or dramatic)*—the author tells the story, using third person, but is limited to reporting what his characters say or do and does not interpret

their behavior or tell their thoughts or feelings

Portfolio A systematic and purpose collection of a variety of materials related to student learning. Rather than an archive of

all the student's work throughout the year, a portfolio can serve as both an instructional and an assessment tool. The essential contents of both instructional and assessment portfolios are samples of student performance in important learning activities, student, teacher, and parent reflections on those samples, and any other relevant

information that documents a student's developmental status and progress over time.

Practical text Functional information useful in everyday applications, including manuals, handbooks, warranties, etc.

Presentation May be oral, written, graphic, or musical and include art, music, writing

Pre-writing activities List, survey, read, discuss, freewrite (focused/unfocused), learning and reading log, gather data, conduct

experiments, debate, interview, observe, use visual aids including mapping, webbing, and formal outlining to

gather and organize material for writing

Primary sources Firsthand information, including memoirs, interviews, letters, and public documents

Prose The ordinary language of men in speaking or writing; language not cast in poetical measure or rhythm;

distinguished from verse or metrical composition. I speak in prose, and let him rymes make. -- Chaucer.

Quatrain A stanza or poem of four lines, rhymed or unrhymed

Rhetorical devicesUse of language mainly by the arrangement of words to achieve special effects

Rhetorical strategies Plans used in arranging writing tasks or compositions, including comparison/contrast, narration, description,

process analysis, etc.

Rime A vowel and any following consonants of a syllable, such as /ack/ in black (Not all words or syllables have an

onset, but they all have a rime. *Out* is a rime without an onset.)

Rubric A scoring guide used to evaluate the quality of a student performance; typically, a rubric lists criteria that describe

levels of proficiency on a task

Secondary sources Works that have been collected, interpreted, or published by someone other than the original source

Sentence formation Reflects the writer's ability to form competent, appropriately mature sentences to express thoughts. Features of

this writing domain are completeness, absence of fused sentences, expansion thorough standard coordination

and modifiers, embedding through standard subordination and modifiers, and standard word order.

Sentence Patterns S-V= Subject + Verb

S-V-DO= Subject + Verb + Direct Object

S-V-IO-DO= Subject + Verb + Indirect Object + Direct Object S-LV-PN = Subject + Linking Verb + Predicate Nominative S-LV-PA = Subject + Linking Verb + Predicate Adjective

Sentence Types see Types of Sentences below

Socratic discourse A technique in which a teacher does not give information directly but instead asks a series of questions, with the

result that the student comes either to the desired knowledge by answering the questions or to a deeper

awareness of the limits of knowledge

Sound devices Words with meanings or functions that are indicated by their pronunciation, including onomatopoeia, alliteration,

consonance, etc.

Style The characteristics of a work that reflect the author's distinctive way of writing; an author's use of language, its

effects, and its appropriateness to the author's intent and theme

Syntax The rules by which words are combined to form grammatically correct sentences (i.e., plurals, future tense, etc.);

the study of how sentences are formed and the grammatical rules that govern their formation

Text Features Format, italics, headings, sub-headings, graphics, sequence, diagrams, illustrations

Tone The implied attitude toward the subject matter or audience of a text that readers may infer from the text's

language, imagery, and structure

Types of sentences Simple—consists of one independent clause; compound—consists of two or more independent clauses;

> complex—consists of one independent clause and one or more dependent (subordinate) clauses; compoundcomplex—consists of tow or more independent clauses and one or more dependent (subordinate) clauses

Usage Comprises the writer's use of word-level features that cause written language to be acceptable and effective for

standard discourse. Features are standard inflections, agreement, word meaning, and conventions.

Visual aids Presentational tools that appeal to the sight and are used for illustration and demonstration **Visualization** The process or result of mentally picturing objects or events that are normally experienced directly

Voice *see Personal voice

Writing process The many aspects of the complex act of producing a written communication, specifically, planning, drafting,

revising, editing, and publishing

English Language Arts Curriculum Framework Revision Committee

Sylvia Allen --North Little Rock High School

Dr. Linda Arnold --University of Central Arkansas

Judy Brewer -- Hazen High School

Verdell Bunting –North Little Rock Indian Hills Elementary School

Glenetta Burks -- Warren Junior High School

Melissa Carson -- Texarkana/ North Heights Junior High School

Shawna Childs -- Arkadelphia/ Perritt Primary School

Connie Choate -- Wilbur D. Mills Education Service Cooperative

Debbie Coffman -- Pocahontas School District

Sue Collison --Bald Knob High School

Joanne Coogan -- Mena School District

Vicki Crabtree --Lake Hamilton Elementary School Jane Dearworth --Arkansas Department of Education

Kim Douglass -North Little Rock Seventh Street Elementary School

Connie Echols -- Nashville High School

Shannon Edmonson -- Valley Springs Highs School

Becky Fawcett -- Horatio Elementary School

Shirley Ferguson -Little Rock McClellan High School

Sue Pennington -- Newport Castleberry Elementary School

Dee Post -- El Dorado High School

Betty Rains -- Greene County Tech High School

Nancy Robbins -- Fort Smith School District

Sharon Rogers -- Cabot High School

Blanche Sanders -- Arkansas Northeastern College

Ramona Smith -- Warren High School

Tanya Stewart -- Mountain View Elementary School

Karen Thompson -- Alma Middle School

Sandra Thompson -- DeQueen Elementary School

Becky Gibson --Fouke Middle School Grimsley Graham --Rogers High School

Rhonda Gray -Fort Smith Kimmons Junior High School

Natalie Gunter -- West Memphis/ Wedlock Elementary School

Tim Haralson -- Dardanelle Elementary School

April Herrin -- Harrison Woodland Heights Elementary School

Angie Hynum --Brinkley High School Rance King --Harrison High School

Lisa Lewis –Little Rock Pulaski Heights Middle School

Lori Loggains -- Mountain Home Herron Elementary School

Carol Massey -- Leslie School District

Brenda Matthews --Hot Springs Park Magnet School

Phil Mizanin -- Springdale Central Junior High School

Lois Moore -Pul. Co. Spec. Sch. Dist. Northwood Middle School

Lisa Morrow -- Biggers-Reyno Elementary School

Beth Neel -- Bismarck School District

Glenda Nugent -- Arkansas Department of Education

Frances O'Dea --West Memphis West Junior

Lisa Toney –Pul. Co. Spec. Sch. Dist. Robinson Elementary School

Krista Underwood --Little Rock/IRC

Patricia Vick -Pul. Co. Spec. Sch. Dist. Cato Elementary School

Linda Wallis --Sloan-Hendrix Elementary School

Carla Walton -- DeWitt Southside Elementary School

Dr. Miles Watson -- Searcy High School

Jeff Whitlow –Pul. Co. Spec. Sch. Dist. Robinson Elementary School

Donna Wintory --Fort Smith Euper Lane Elementary School

Annie Witcher -- Magnolia East-West Elementary School

Pam Wood --Bruno-Pyatt Elementary School

Pamela Wooley --Bismarck Elementary School